AD-A225 809 #### REPORT DOCUMENTATION PAGE -DTIC FILE COPY FORM ACPICAGE OMB No. 0704-0138 COPY Approved No. 0704-0138 Fullic reporting current for this assection or information is estimated to average 1 hour perhaporal, including the time of neviewing institutions, searching existing data so rose quitering and manufacturing the data needed, and reviewing the consistion of information. Send comments regarding this burden estimate or any other assect or this consistion of information, including a virgestions for reducing this burden, to Washington Headquariers Services, Directorize for Information Coerations and Reports, 1215 Jefferson Caves rightway, Suite 1204, Artifician, VA 22.02, and to other Office of Information and Requisitory Affairs, Office of Washington, Washington, OC 20503. 2 REPORT DATE 3. REPORT TYPE AND DATES COVERED August 14, 1990 Final 4. TITLE AND SUBTITLE A User-Friendly Graphics Toolkit for Network Management 5. FUNDING NUMBERS ELECTE AUG221090 6. AUTHOR(S) CPT James P. Hogle 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) U.S. Army Student Detachment, With duty at University of Washington, Seattle Washington 98195. 8. PERFORMING ORGANIZATION REPORT NUMBER 9. SPONSOHING MONITORING AGENCY NAME(S) AND ADDRESS(ES) U.S. Army PERSCOM (DAPC-OPB-D) 200 Stovall St Alexandria Va 22332 10. SPONSORING MCHITORING AGENCY REPORT NUMBER 11. SUPPLEMENTARY NOTES Source Code for this toolkit is available on request from Professor Hellmut Golde University of Washington Department of Computer Science and Engineering It is also available by email from golde@june.cs.washington.edu. 12a. DISTRIBUTION/AVAILABILITY STATEMENT Unclassified, Unlimited Distribution. 126. DISTRIBUTION COLE 13. ABSTRACT (Maximum 200 words) This thesis describes the Network Graphics Toolkit, which was developed to simplifythe creation of graphical network management applications. It was developed using the X11R4 release of the Athena Widget Set and the X Toolkit Intrinsics. It also includes calls to X Library functions when necessary. It was designed to work with a broad range of network management applications and implemented with the graphics code kept distinct from the application's code to improve portability. The toolkit's features and limitations are described in detail. The thesis also evaluates a number of graphical programs, assessing the appropriate capabilities for a graphics toolkit. Finally it discusses the suitability of the Athena Widgets for large graphical applications, and related applications that have implemented the toolkit. DISTRIBUTION STATEMENT A Approved for public release; Distribution Unlimited 14 SUBJECT TERMS X Windows, Workstations, NetWork Management, Athena Widget Set 15, NUMBER OF PAGES 16. PRICE CODE 17. SECURITY CLASSIFICATION OF REPORT LINCLASSIFIED 18. SECURITY CLASSIFICATION OF THIS PAGE UNCLASSIFIED :3. SECURITY CLASSIFICATION OF ABSTRACT UNCLASSIFIED 20. LIMITATION OF ABSTRACT UNLIMITED Standard Form 238, 880922 Oran Prescribed by ANSI 3rd, 239-18 N 7540-01-280-5500 # A User-Friendly Graphics Toolkit For Network Management bу James Phillip Hogle A thesis submitted in partial fulfillment of the requirements for the degree of Master of Science University of Washington 1990 800 | Approved by | pur mul pan | | | | |---|----------------------------------|--|--|--| | Hellmut Golde
(Chairperson of the Supervisory Committee) | | | | | | Program Authorized to Offer Degree | Computer Science and Engineering | | | | | Date | August 14, 1990 | | | | #### Master's Thesis In presenting this thesis in partial fulfillment of the requirements for a Master's degree at the University of Washington, I agree that the Library shall make its copies freely available for inspection. I further agree that copying of this thesis is allowable only for scholarly purposes, consistent with "fair use" as prescribed in the U.S. Copyright Law. Any other reproduction for any purposes or by any means shall not be allowed without my written permission. Signature Janus P. Hogle Date 14 August 1990 # Table of Contents | | $Pag\epsilon$ | |---|---------------| | List of Figures | iv | | Chapter 1: Introduction | 1 | | Background | 1 | | Objectives | 4 | | Reader Background | | | Summary | | | Chapter 2: Graphical Programs in Network Management | 7 | | TWM Window Manager | 8 | | MIT Network Simulator | 10 | | NYSERNet's Xmon Application | 12 | | The Athena Widget Examples Directory | 13 | | Applications Development Environments | | | Graphical User Interface Builders | 17 | | Summary | | | Chapter 3: An Evaluation of the Athena Widget Set | 20 | | The Widget Source Code | 21 | | The Widget Hierarchy and Required Functions | 22 | | Event Management | 24 | | Resource Variables | 25 | | Fallback Resources | 26 | | Callbacks | 27 | | The Translation Table and Action Table | 28 | | Working With the X lib | 29 | | The Xmu Utilities Library | 30 | | Subclassing | 31 | | Summary | 32 | | Chapter 4: Discussion of the Project | 34 | |--|----| | The Graph Editor | 38 | | The Menu Interface | 43 | | The Text Interface | 46 | | The File Interface | 46 | | The Data Structure and Naming Conventions | 48 | | Using the Toolkit | 50 | | The Suitability of the Widgets | 51 | | Summary | | | | | | Chapter 5 Continuing Work and Related Applications | | | UW Dynamic Network Manager | | | Traceroute | | | Separating the Graphics From the Application | | | Summary | 57 | | Chapter 6 Discussion of Future Work | 58 | | Using the Toolkit for Other Types of Applications | | | Further Refinements With the Athena Widgets | | | Conclusion | | | Conclusion | 01 | | Bibliography | 63 | | Appendix A The Communications Interface | 67 | | Appendix B MAN Pages For The Application | | | Appendix C Summary of the Widget Set | | | Appendix D Examples of The Toolkit's Graphics | | | Acces | sion For | | |-------------|-----------|--------------| | NTIS | GRA&I | R | | DTIC | TAB | ā | | Unannounced | | $\bar{\Box}$ | | Just | fication_ | | | | ibution/ | Codes | | | Avail and | | | Dist | Special | , | | A-1 | | | # List Of Figures | Figure 1 Applications Development Toolkits | . 2 | |---|-----| | Figure 2 NYSERNet Xmon Graphics | 13 | | Figure 3 Widget Hierarchy for the Graphics Toolkit | 36 | | Figure 4 Initial Graphics Produced by a Call to the Toolkit | 37 | ### Chapter 1 Introduction In 1984, Apple Computer released the Macintosh personal computer. This small computer pioneered a new type of interface for the computer user. With the Macintosh, the use of a mouse as an input device was popularized, with menus and icons allowing the user to move from application to application. This concept of the smooth, easy to understand interface has since been a design goal of many major applications. A graphical interface is ideal for Network Management applications because computer networks are hard to visualize if the manager is given only a list of nodes and their connections. A graphical display of network connectivity is almost mandatory. Today, Network Management applications are hard to write because the programmer must use the X Library [1] or some other graphical Applications Development Environment (ADE) to display the program's output and take input from the user. This thesis introduces a method for programmers in the Network Management field to write high-quality applications without having to learn an ADE. I have developed a toolkit that uses the Athena Widgets [2] to provide a graphical interface including a simple communications protocol. #### 1.1 Background In the early 1980's, the Massachusetts Institute of Technology (MIT) began to develop a set of protocols called X Windows, or simply X [3]. These protocols were implemented with the X Library functions. X gave programmers a means of controlling a bitmap screen to do graphics on workstations. It has since become a standard for many workstations. Three ADEs are compatible with X, OpenLook, [4] Motif, [5] and the Athena Widget Set. OpenLook uses functions from the X Library or X lib as the base for its functions. The Athena Widgets and Motif are based on routines from the X Toolkit Intrinsics[6] as well as the X Library. The relationships for these three ADEs are shown below. Figure 1: Applications Development Toolkits Writing graphical applications by using direct calls to the X Library typically requires much more work than the use of ADEs. It consists of a large number of routines that manipulate several complicated data structures. Applications with many calls to the X Library require many global structures and variables to pass data around. This makes the application's design more complicated and the maintenance of the code much harder. I studied a number of X Library based graphical applications, including Tom's Window Manager, [6] NYSERNet's Xmon, [7] and the MIT Network Simulator, [8] that all use global data structures for the graphical portions of their programs. Most of these programs were developed before ADEs became widely available. Writing applications with the X Library requires the programmer to do a lot of work just to get to the level from which these ADEs start. Designing the program's graphical interface frequently puts the applications programmer at a disadvantage since graphical design issues become very important to the ultimate success of a program. I saw, in my own graphical interface development efforts, that users with little interest in the complexities of the code had definite opinions about how to improve the interface (usually resulting in a lot more work for me). Another advantage of using an ADE is that these toolkits provide several advanced objects like Command Buttons with very good graphics. A group at the University of Washington interested in Network Management
issues was looking for a toolkit to integrate a number of available Network Management tools prior to developing an integrated network management system. I wanted to explore the validity of developing a toolkit that a number of different programs could use to display network management applications. I was limited by the lack of available commercial Graphical User Interface (GUI) development toolkits and commercial ADEs. Available were the Athena Widget Set and the Xt Intrinsics Toolkit which the MIT X Consortium promoted as a higher level toolkit for X applications. The documentation describes a Widget as, the primary tool for building a user interface or an application environment. It is an X Window, implemented with information hiding, that uses semantics specific to all widgets. [2] It was a real challenge to figure out how to use the Widgets due to their scant documentation and general lack of examples. Ultimately, using the Widget Set, I developed a very good toolkit for network management applications. In addition, the graphical interface could be kept completely distinct from the code that gathers the network management information. Keeping the graphics code separate from the application that uses it helps make it easier to extend the code to other programs and other types of applications. Further, the graphics code is designed to be very compatible with other types of operating systems to aid in portability. I tried to avoid UNIX specific calls and used C language input-output functions whenever possible. This Network Graphics Toolkit can shield the application programmer from having to learn the details of the Widgets, Intrinsics and the X lib that it is based on, unless the user wishes to extend the toolkit. To extend the toolkit, the graphics functions provide a sorely needed example of how to write routines that use Xt Intrinsics primitives like resources, translation tables and action tables. In fact, the code has examples of nearly every major feature of the Athena Widget Set and the Xt Intrinsics Toolkits. Much of the design of the toolkit was done concurrently with Walt Reissig's UW Dynamic Network Management Program [9]. The menu interface labels and file interface design was largely influenced by his application. His SNMP based Network Management application uses the toolkit as the graphical interface. The toolkit has also been used by another student, Scott Murphy, to provide a graphical interface for his ICMP based Traccroute[10] application. #### 1.2 Objectives My thesis has three main objectives. - It introduces the Network Graphics Toolkit that was designed to simplify the development of graphical Network Management applications. I will discuss the features and limitations of this toolkit in some detail to give prospective users a feel for what it can do for them and to suggest ways for further refinements. One sub-goal I had for the toolkit was that it should work with a broad range of applications. A second sub-goal was to keep the graphics code distinct from the applications code. - It evaluates a number of graphical programs, to determine the appropriate capabilities for a graphical toolkit. - The Athena Widget Set and the Xt Intrinsics Toolkit will be discussed in some detail. I will analyze the Athena Widget Set and the X Toolkit Intrinsics Libraries usefulness as an Applications Development Environment. Further refinements of, or extensions to, my toolkit require an understanding of these two libraries. This information is provided to help reduce the challenges that a future Widget Set programmer will face as he or she begins to develop graphical applications. This discussion will be a gentle introduction to the X documentation and a review of other resources available. If nothing else, the commented source code should provide a good example of what the Widgets and the Intrinsics can do and how they do it. #### 1.3 Reader Background The reader should be familiar with the C programming language to fully understand the examples discussed. Additionally, a basic knowledge of workstation environments and the X window system in general would aid in understanding the concepts under discussion. A familiarity with the Unix Programmers Manual[21] sections on X and twm are an important source of background knowledge for chapters 2 through 4. To learn the range of possible applications that fall under Network Management the NOC Tools Catalog[22] is an important listing of available applications in network management. #### 1.4 Summary The remainder of this thesis focuses on the objectives presented in this chapter. Chapter 2 outlines the challenge of Network Management and examines several graphics programs and their capabilities that can be used as part of a graphical network management interface. It includes an analysis of several graphics programs written both with and without the benefits of an ADE. Chapter 3 provides a tutorial to help future users of the X-Athena Widget Set deal with its peculiarities. I detail key concepts in the widget set, advantages of the widget set over simply using X Library routines and then discuss the Utilities Library,[10] introduced with X11R4, the latest release of X, to supplement the widgets. I cite examples of important concepts behind the Intrinsics and Widgets and briefly discuss subclassing widgets to change their behavior. Chapter 4 provides details of the Network Graphics Toolkit, breaking it down into functional components. It will include a discussion of how to use it, and how it was implemented. Some of the more unusual aspects of its implementation will also be covered. It will also assess the suitability of the Athena Widget Set and the X Toolkit Intrinsics as an ADE. Chapter 5 discusses recent efforts by other application writers to use my interface for their non-graphical network management applications. It also puts my project into larger perspective as a general purpose graph editor, and as an example of a large X-Athena Widget application. Finally, chapter 6 provides ideas for future work using the toolkit as a base. Possible applications exist outside of the Network Management area, including a generalized graph editor for applications that require one or as the front end graphics for an event driven simulator. A few enhancements to the toolkit will also be discussed. # Chapter 2 Graphical Programs in Network Management Network Management is an area that is well-suited for graphical applications. A network, once it is installed in an organization, quickly becomes essential to the organization. Networks typically provide services like mail, file sharing, and improved access to available information and to CPU resources. The down-side of this dependence on networks becomes visible only when the network goes down or when information is lost or delayed. Even if the network only breaks occasionally, network failure can be devastating for the organization and for the network administrator. Avoiding this trauma makes Network Management a serious issue for most organizations. Networks are inherently hard to monitor because they have so many possible points of failure. Failure can take place at any router or any host and can occur in one of several software protocols or hardware components. Failure can also occur because of a broken connection between nodes. The load on a network is typically non-uniform, with occasional periods of heavy loads. Additionally, certain types of networks have probabilistic features like Ethernet's binary exponential back-off scheme, and their behaviors are not completely predictable. Networks are dependent on very specialized hardware and very complicated software protocols to run effectively. If buffers overflow because some node falls behind or the line quality deteriorates, nodes that are not responsible for the problem may be the ones detecting it. The network is also dependent on the reliability of the routers and gateways that play critical roles in the forwarding of data to distant machines. Most organizations have turned to Network Management solutions that keep the management overhead low by using well-designed reporting programs that inform human network managers when management problems develop. The idea is to keep the management staff as small as necessary to do the job. Graphical programs help these small staffs stay on top of network management problems since they can more easily display the events of interest with graphics. Non-graphical programs can identify network failures very well today, but if these failures are not reported to the administrators in a clear manner the problem may be missed. Additionally, large networks and their connections are extremely hard to visualize without a map of some sort. The University of Washington campus network has about twenty routers arranged into a tree topology with many secondary links. These links further enhance the availability of network services to all points on the network, despite the occasional loss of one or more subnets or routers. Understanding how this network is configured from a table of routers, hosts and links is difficult. I frequently saw network management application writers spending hours drawing graphs from lists of routers and links trying to understand the text output of their applications. Most network applications using graphics completely embed the graphics into the programs. I consider this approach to be bad, both for maintenance and flexibility of the program. Embedding the graphics into the application dates the program and limits its utility since better graphical ADEs continue to be developed. The remainder of this chapter focuses on several graphical programs, some of which are network management related, and describes how their graphics are implemented. #### 2.1 TWM Window Manager One of the most important graphics programs on a workstation is the window manager, and one common public domain window manager is Tom's Window
Manager.[21] It is also called Tab Window Manager in the X11R4 release, or just twm. It provides titlebars, shaped windows, multiple methods of icon management, user-defined macro functions, click-to-type and pointer-driven input, and user specified key and mouse button bindings. The default settings can be modified using the .twmrc script file in the user's home directory. The program is usually started when the user logs onto the system. It defines eighty-three variables and fifty-seven functions for the user. The window manager executable is over 226,000 bytes long and uses several megabytes of window manager specific library functions. The source code for the main program and the library functions are over 391,000 bytes long. The program graphics were written strictly with calls to the X Library. No calls to the X Intrinsics Toolkit or any other graphical toolkit were made. The program is hard to understand since it is divided into twenty-six sparsely commented C files using many X Library function calls. The twm program provides an example of how the X Library can accomplish two functions important to my toolkit. I first examined the source code to learn how the program accomplished window movement. The section of the code responsible for the movement of the windows on the screen is about 90 lines long, contained in a two-thousand line file called events.c. It allows movement when the user clicks the left mouse button on either the bar on top of the window or on any border of the window. It uses the X lib function XGrabPointer to control input from the pointer while the window movement takes place. The function XQueryPointer returns the window containing the pointer and the coordinates of the pointer relative to the origin of that window. These functions control the process and provide the location to the window manager data structure. This enables the XMoveWindow function to set the window in the new location. Part of the window movement function is a shadowing function that shows an outline of the moving window while it is being dragged around on the screen. This feature lets the user know exactly where the new window will be put down when he or she lifts his finger off the button. Another function of the window manager important to my toolkit was the notion of iconifying and displaying the contents of a window. This capability is at the heart of the window manager and was implemented with a data structure and several twm defined functions that create and destroy windows and keep links to the files that contain the information about the windows. This collection of functions is much more complicated than moving the windows. Trying to comprehend the details of the X Library as it was used in this program prompted me to use a higher level toolkit to build my graphics. Though used frequently, twm is one program that few users ever take the time to understand completely. I used window movement and the concept of a popup window in my toolkit. I found no easy way to implement window movement within the Athena Widget Set. To get movement I used the same X lib functions as the window manager. Since twm handled window movement as a part of a much larger window handler function I could not directly use the function from the window manager. I did use an Athena Widget Set concept that let me tie mouse clicks to the X lib based functions I wrote. I implemented popup windows in my toolkit using the Athena Popup Widget. It calls another type of widget that displays information or prompts the user for certain data. This concept was easier to use than the iconification and display functions that maintained information in the window manager. #### 2.2 The MIT Network Simulator The MIT Network Simulator [6] is an event driven simulator that simulates and displays nodes and links including ethernet, token ring, and point-to-point networks. It was written in 1988 using the X Library. As a result, the source code is very long, over 550 kilobytes, and is fairly difficult to follow. Some effort was made to separate the graphics functions from the simulation code; however the graphics code is still dispersed in about 8 of 30 files in the application. It is tightly bound to the simulation code; there is no way to reimplement the simulator using an ADE without completely rewriting most of the code. This simulator generally provides reasonable results, uses colorful graphics and is flexible enough to simulate networks up to about 60 nodes. This limit is based more on the lack of screen space than other limitations. There are several graphical features of this program that are interesting to consider when designing a network management toolkit. The mouse is used to move nodes, and it is used to draw and delete lines between nodes with ease. The program includes a point and click menu driven interface. The main menu appears in the upper right corner of the display as a square box, leaving plenty of space for the application to display the nodes and links being simulated. The simulator also has an area at the bottom of the display where the user can provide text input. The program's interface for adding links between nodes is very weak. It requires that the user add the link between the nodes (which shows up on the screen as a line), then add each path to the network of nodes by clicking on the nodes in the path one at a time. Then he or she must add the return links from the destination back to the origin. There was no sure way for the user to tell if the path was actually added to the database without writing out the state of the application to a text file, suspending the simulator process to look at the file. Many users simply edit the text file to add links to avoid using this run time interface. My toolkit borrowed several concepts from the MIT Network Simulator. I chose to use many of the same functions for line drawing, since the Athena Widgets have no means to draw a line. This meant that my toolkit had to define a graphics context that was a solid black line and call the X lib routine XDrawLine, just like the simulator (see Chapter 3.8 for further details). Other functions such as the point and click menu driven interface were implemented with higher level X-toolkit constructs. #### 2.3 NYSERNet's Xmon Application Xmon[7] is the primary network status monitoring application in the NYSERNet SNMP application release. It is a graphical network status monitoring and querying program that uses the Simple Network Management Protocol[23] to get the status of various nodes specified in a configuration file. The program periodically queries the nodes over the network and, depending on their replies, sets the background color of the nodes to be red(down), orange(uncertain) or green(operational). It was implemented using only X lib functions for its graphics. The University of Washington Campus Network displayed with version 4.0 of Xmon (released in July 1989) is shown in Figure 2, albeit in black and white. Several aspects of the Xmon application are of interest. It uses color graphics to indicate the node status and the network type. Network types are displayed with different shaped lines. It uses one-line labels to name both the nodes and the connections. It also uses a configuration file to fix the location of the nodes on the screen. The application is bounded by the limited size of the display screen. This program is a primary tool for network managers at the University of Washington and is widely used at other university and corporate sites as well. Xmon's graphics closely resemble those of my toolkit. The features that NYSERNet implemented using X lib were implemented with the Athena Widget Set and the X Toolkit Intrinsics in my toolkit, except for the features mentioned in the previous sections, namely movement and line drawing. Differences in the appearance between the NYSERNet applications and my toolkit were due to the deliberate design decisions. It would not be difficult to convert my toolkit to provide graphics identical to Xmon. Tue Jul 24 15:47:52 1880:: Interface 2 at DirtDevil came up Figure 2: Xmon 4.0 Display of the University of Washington Campus Network #### 2.4 The Athena Widget Examples Directory The X11R4 Release from the MIT X Consortium includes a directory of example programs implemented with the Widgets and Intrinsics libraries. These programs range from the simple *Hello World* program to one called *xwidgets* that uses nearly every widget in the R4 release. Again, widgets are typically associated with X Windows, have specific capabilities as part of a user interface or application environment, and are implemented to use information hiding. Several of these programs have very interesting features relating to Network Management. The most basic example is the file xhw.c, which draws a box on the screen with the words, "Hello World" inside. It uses only four lines of source code. The example outlines the properties of any Athena Widget based application. An article by David Rosenthal [11] describes a program with identical output as requiring 40 lines with X lib calls. I used Hello World as a template to develop main.c in my toolkit. One of the examples, popup.c, allows the user to specify a color to change the command button. Specifically, the application creates a window that says, "Press to see Simple Popup Demonstration". When the user clicks that window a new window pops up and asks the user, "What color should the main button be?". This new window also provides space for the user to type in the color and "OK" and "Cancel" buttons. After the user types in the color the second window disappears and the main button changes to that color. Two aspects of popup.c were important to my toolkit. First, this is the only example with a dynamic color change. The ability to change the color of a window dynamically is very important in a graphical Network Management application. Colors can display the operational
status of a node clearly. Second, this function allowed the user to hit the return key after typing in the color instead of clicking the mouse button on the "OK" window. This feature is very convenient when implementing a point and click interface that requires the user to input text at the keyboard. Though simpler than X lib, the widgets can still be difficult to use for simple tasks. The popup.c example uses 39 statements from eight of the thirteen chapters and from two of the five appendices in the X Toolkit Intrinsics[6] documentation. Furthermore, the relationship between the functions are very poorly covered in the documentation. What should be a simple task, changing the background color of a widget, is very difficult. I used the same approach as the program to include both the color change and the return key press in my toolkit. Without access to this example dynamically changing the colors of the widgets would have been much harder to implement. Another extremely valuable example was the file *xmenu2.c*. This file opens up a window that says, "Click here for menu". When the user clicks the mouse button in that window a window pops up that has a label and several possible items to select. When the user selects one of these items the user's xterm window that started the program states that the appropriate menu number was selected. The menu items all have different font sizes. The *xmenu2.c* program's multiple font settings and the popup menu window are significant to a network management application. Variable font sizes allow some text to be reduced, providing more room for the application to use. Also, the popup menu window allows the application to nest menu windows under main menu buttons so that more menu selections can be made without cluttering up the screen with related or infrequently used menu buttons. I directly used both notions in my toolkit. A small boldface font size for the nodes makes it much easier to fit nodes on the screen. The toolkit also uses popup menu windows since there are several related functions, such as printing information on the screen or dumping it to a graph, that need not be given separate main level menu buttons. This example was the only reference available to me that covered how to specify fonts using the X toolkit. Virtually no mention of fonts is made in the Athena Widgets or the Intrinsics documentation. The X-Library describes some functions for low-level font specification, but does not explain what is covered in the program. Without this example I could not have reset the fonts the way I did. Again, the examples provided important assistance that the manual did not offer. A third example that was especially valuable was the program *xwidgets.c.* It offered examples of 23 widgets in the Athena Widget Set. The program creates this collection of widgets to show how they can be composed and provides an example of each. This was interesting from a Network Management standpoint since it hinted at the flexibility of the widget set and provided important examples for adding windows. The example implemented horizontal and vertical scrollbars to allow movement around the display space of another window. It also implemented a text window that periodically took input from a file. Finally it implemented a histogram window called the StripChart Widget. My toolkit used some of these concepts. Scrollbars allow it to manage displays larger than the actual screen space. It is helpful to eliminate the limitation that the screen can have on the size of the network that can be managed. Another concept used was the ability to periodically read and display text information directly from a file. This allows the application to send long messages through the toolkit to the manager, if necessary. One concept in this example program that I did not implement was the histogram. This could be particularly valuable for displaying certain parameters for a node or set of nodes in future updates to my toolkit. The example programs introduce the capabilities of the Widget and Intrinsics as an ADE. They give the application writer a feel for what is possible using this ADE. The examples go well beyond the manual in explaining the relationship between various Intrinsics and Widget functions. A more detailed discussion and evaluation of the Athena Widgets will be given in Chapter 3. #### 2.5 Application Development Environments A number of high-quality Application Development Toolkits have recently been developed. One Xt Intrinsics based Applications Development Environment is *Motif*,[8] which generally provides much better graphics than other toolkits. The graphics have a three dimensional appearance, with buttons that appear raised when "off" and depressed when "on". This is a more sophisticated method of sending a visual signal to the user than reversing the foreground and background color as in other toolkits. *Motif* is implemented with its own widgets and has another object called the *gadget*. A *gadget* is a windowless widget that keeps less state than conventional widgets, but provides some of the same functions. It is designed to improve performance and require less server overhead than a widget. Motif's main competitor is OpenLook, [3] which is based on the X Library. OpenLook was designed with visual design, simplicity, consistency, efficiency, device independence and interoperability with existing systems in mind. [25] Like in Motif the user can dynamically change fonts. He or she can also change the background color of any window dynamically. These changes are made by opening a property window that provides routines to change the state of the window. When the background color is reset by the user, the foreground color of OpenLook applications may also change to insure a strong contrast between the colors. The mouse cursor in an OpenLook application is commonly moved or "warped" in X lib terminology, to the default button screen image. This minimizes the amount of distance that the user will have to move the mouse. David Simpson[14] notes that OpenLook and Motif are conceptually very similar and believes that programmers can easily learn the other if they already know one. Neither of these programs were available to me. It is possible to reimplement my Graphics Toolkit with one of these Toolkits to get a slightly higher quality of graphics. #### 2.6 Graphical User Interface Builders A number of user interface development programs are now becoming available such as Sun Microsystem's Graphical User Interface Design Editor (Guide).[12] The user can create a graphical interface with menu buttons and input boxes to prompt the user for certain information. He or she must still write the callback routines required by each of the menu buttons. These callback routines can get fairly complicated, but the overall savings in development time would still be significant. Guide and other programs in this class let the applications writer construct the interface on the screen using the mouse and generate C language code. With a menu builder, the applications programmer has the interface automatically built for his applications. The development of my toolkit would have been simplified by a program such as Guide. #### 2.7 Summary This chapter described the twm program, the MIT Network Simulator and the NY-SERNet application Xmon. All three of these programs were implemented using the X lib, and provide important lessons about interface design. Twm provided an example of window movement, and windows that can be reduced to a small object, the icon. The MIT Network Simulator provided an example for a menu interface and the display of nodes and networks as a collection of boxes and lines. Xmon showed the utility required by applications that monitor networks, including multiple color codes and irregularly shaped network objects. The Athena Widget example programs show what simple toolkit applications can do. The functionality of many of the examples are useful to a graphics toolkit. The other ADEs such as *Motif* and *OpenLook*, provide functionality not available in the X lib and the Athena Widgets. Other products are now being developed that promise more streamlined applications development. An large amount of work is currently taking place to design and improve graphical program interfaces. Much needs to be done before we reach a point where we can be satisfied with these interfaces. The same is true for the quality of available Network Management programs. These programs are usually written with embedded graphics which makes them harder to maintain and extremely hard to convert as newer and better graphics toolkits are developed. # Chapter 3 An Evaluation of the Athena Widget Set In light of the difficulties of writing applications using X lib, the value of ADEs like the Athena Widget Set / X Toolkit Intrinsics is apparent. The concepts behind the Widget Set and the Intrinsics are not difficult. They are worth reviewing even if the reader has no intention of working with the Athena Widgets. Many of the abstractions behind the Widget Set and the Intrinsics are common to other ADEs. Since Motif is implemented using these same X Toolkit Intrinsics, these concepts are common to that environment as well. The documentation of the Athena Widget Set and the X Toolkit Intrinsics offers an enormous amount of explanation but very few complete examples. The problem gets worse trying to understand the meaning of all the terms used without explanation. The Widget abstraction is meant to spare the graphics programmer from having to worry about all the details of the X-Library. In that regard the widgets are partly successful; however it is still extremely hard to master the Athena Widgets. The concepts to examine are the Widget Hierarchy, Event Management, Resource Variables, the Fallback Resources, Callbacks, and Translation Tables and Action Tables. They are best examined in the context of the manual's
explanation, their syntax, and some examples of what these features provide for the programmer. It is also worthwhile to explain what the Widget Set does not do and to briefly cover some of the things that are abstracted away by the Widget set. I will conclude with a discussion of the various libraries examining what they can do for the programmer and then look at subclassing widgets. #### 3.1 The Widget Source Code The Athena Widget Set documentation[2] should be consulted first by the widget programmer. Another source of information is the source code for the widgets. Appendix C briefly describes the function of each. The source code in the release is written in C, and is well commented and easy to follow. It provided almost as much help as the documentation when trying to figure out the behavior of the widgets. The code for a widget consists of a public header file (for example, for the List Widget, List.h), a private header file (ListP.h), and a widget source file (List.c). The key functions in determining the behavior of the widgets rests in two files, the private header file and the widget source file. The private header file sets up the inheritance hierarchy of the widget. Knowing the superclass of the current widget can be significant in determining it's behavior. The source file has a section that lists the inheritance functions and the widget specific functions. An example from the source file for the List Widget follows: This is a class definition (listClassRec) that defines the behavior of specific instances when the program creates a List Widget. The first 20 or so variables defined in this record are common to all widgets. They were defined by the Core Widget in the coreClassRec. The superclass (&simpleClassRec) is the record class in which to find functions that are not defined in this class record. The function sizeof(ListRec) determines the amount of space to allocate for each instance of the widget created. When the widget is "Realized" the List Widget uses the Simple Widget's Realize function and not its own Realize function (if it defines one) since the XtInheritRealize points to the parent widget's Realize function. All core variables must point to defined or explicitly inherited functions in the source file of each widget. This listClassRec must also define one more variable created by its superclass simpleClassRec. The change_sensitive variable points to a function in the superclass, not in the source code. Occasionally the widgets define one or more public functions that let the widget programmer directly set one or more of the resource variables. The interface to these public functions are defined in the public header file. The file List.h defines four public functions, e. g., XawListChange(listWidg, listString, numitems, longest, resize); This function changes the list displayed in a certain widget (in this case called listWidg). The other parameters consist of an array, of numitems length, of strings called listString, the length of that array, numitems, the number of characters in the longest string, longest, and resize which tells the List Widget if it can change the length or height of the list to accomidate this new listString. Functions like this one are provided to simplify the job of the applications programmer. Not all widgets have these types of functions. #### 3.2 The Widget Hierarchy and Required Functions One of the most important concepts that a programmer must understand is the widget hierarchy. The widgets in an application are defined in a tree structure. The root of the tree is the shell widget that is generally called toplevel. This widget is not manifested as a window; its only purpose is to be the root of the widget tree. The Widget Set next has several types of composite widgets that can have several widget children. These composite widgets include the Form, Box, and Dialog and Paned widgets. The Network Graphics Toolkit uses the first three of these composite widgets. One instance of the Form, Box or Paned Widget typically is used as the application window. These widgets can have other composite or simple widgets as children. Simple widgets include the Command, Label, List, Toggle, and StripChart Widgets. Simple widgets typically do not have children. There are also a few widgets that can have exactly one child, like the Scrollbar and the Viewport Widgets. Appendix C briefly lists the different widgets and some of their capabilities. X-Widget applications generally appear to be very similar since they use many of the same widgets and attempt to reset only a few defaults. For the specific widget hierarchy used in my toolkit see Figure 3, in Chapter 4. There are a few functions that the Widget Programmer must understand. These functions do some very basic things like creating and destroying widgets. Four basic toolkit functions are used in the next example. Except for several "include statements" and comments a copy of the file xhw.c discussed in chapter 2 follows: The XtAppInitialize function must be the first toolkit function called. It sets up a state variable called the application context (app_con) and returns the shell widget (toplevel). These variables are called by several functions throughout the life of the application. The XtCreateManagedWidget function creates one widget in the widget hierarchy. The XtRealize function makes the widget and all its children visible. Typically it is called once on the shell widget only to make all of the application visible. The XtDestroyWidget function (not shown) makes the widget and all its children disappear and frees all the structures associated with the widget and its children. The function XtAppMainLoop is an Event Management function and will be addressed in the next section. Familiarity with these routines makes it easier to understand any application. #### 3.3 Event Management The Xt Intrinsics Toolkit eliminates much of the complexity behind event management, which is key to any graphical user interface program. Graphical interface applications typically have some startup code that builds the interface before the application drops into the main loop. The higher level interfaces generally spare the user the complexity of writing the main loop code. This is true for the Athena Widgets since they use the Xt Intrinsics event management functions. The function that puts the application into the main loop is XtAppMainLoop. Generally this is the only event management function that is used in Athena Widget based applications and it is only called once. Events are user actions like typing at the keyboard, clicking on a button with the mouse, or receiving input from an application program. The widget event manager automatically registers and processes these events. There is no need for the program writers to get involved in writing code that puts these events in a loop and checks them periodically. For extremely complicated applications such as my toolkit, XtAppMainLoop is not sufficient. The $XtAppAddTimeOut(app_con, TIME_INTERVAL, namedFunction, client_data)$ function is an event management function that calls the function named as a parameter (namedFunction) after a designated period (TIME_INTERVAL), passing any parameters specified in the argument list (client_data). Once this period elapses the procedure is called and the event manager removes the time out. Just the time out and a pointer to the routine to call go into the event manager structure. This function provides a parallel type of event manager for the user. An event management function that synchronously changes the event management queue is $XtAppAddInput(app_con, inputSrc, condition, proc, client_data)$. This function registers a new input source (inputSrc) with the event manager that calls the callback routine (proc) whenever the input source condition (condition) is satisfied. For my application, this function would be a better long-term approach for process to process communication than the asynchronous approach used by XtAppAddTimeOut. It is unclear from the documentation whether this function would permit the applications to communicate with named variables, sockets or ports or only through the Unix file system. This approach certainly deserves more exploration. There are a number of other procedures that can be used for event management but as long as the widgets permit the programmer to avoid getting involved with the details of event management, they are not significant. #### 3.4 Resource Variables One concept critical to manipulating the widget is the notion of resource variables, normally just called resources. Each widget usually has a few dozen of these variables that are defined when the widget is created. When a widget is created its resources are either specified by the user or the default parameters are used. The best way to specify parameters is by using public functions defined in the widget's public header file. Since most widgets do not have public functions, a more typical way to specify resourcess is to build an argument list with one or more calls to the XtSetArg function. With this function values of the correct type are assigned to the corresponding resource names. Next the application must call the XtSetValues function with both the argument list and the widget name as parameters. There are many examples of this in my code; further discussion of this method of parameter specification is beyond the scope of this thesis. #### 3.5 Fallback Resources One other important way to set resource default values is through the fallback resources. These must be specified in the main Athena Widget application file for all the widgets in the application. Some resource values like the fonts can only be specified with this method. Here is a small part of the fallback resources for my application. ``` String fallback_resources[] = { "*List.defaultColumns: 1", "*List.forceColumns: True", "*extraDialog*label.resizable: True",
"*extraDialog.value:", ... } ``` The meaning of the text is very simple. If the first letter of the name following the "*" is capitalized, then the string that follows will apply to all the widgets of that type. If the name following it is not capitalized, then the name refers to the one widget with that name in the application. The information after the colon is the value to be assigned to the resource. This is an easy way to set a large number of default values at once. The first two lines in the above example sets two defaults that make all List widgets one column wide and force the widgets to comply with the new default column widths. The third and fourth lines apply to the Dialog widget that is used when the application wishes to directly query the user for string input other than what it gets from the menu interface. This allows that widget to take variable length input (resizable: True) and sets the initial value visible in the text area to blank space ("...value:"). One last thing to note is that not all the resources are settable by the programmer. The manual details the names and the types of the resources for each widget and whether or not they can be set. The different methods of setting resource values use the following priority system: Explicitly set values using the function XtSetArg or a public function such as XawListChange have a higher priority than defaults set by the fallback resource list. The fallback resources have priority over the default setting of the widgets, with the lowercase fallback resource item having priority over the uppercase fallback resource item. #### 3.6 Callbacks Callback routines are the routines that are executed in response to some user action like a button press or a button release. Callbacks are added to widgets through one of two methods. The first is exemplified by XtAddCallback(close, XtNcallback, CloseTextWindow, NULL); This call adds the function CloseTextWindow to the callbackList resource of the widget close in the file, text.c. The last parameter can contain a pointer to any structure that the application wishes to provide to the function CloseTextWindow. This form is commonly used for Command and Toggle widgets. The method shown below is used to both create a button in a dialog box and to tie a callback function to a button press event of that button. XawDialogAddButton(extraIntDialog, "Ok", HandlePromptForIntInput, (XtPointer) extraIntDialog); This example creates a button called Ok for the dialog widget extraIntDialog that when pressed calls the function HandlePromptForIntInput. One important point worthy of comment is the warning on page 99 of the X Toolkit Intrinsics documentation. Describing the functionality of the callback interface it reads: Except where otherwise noted, it is the intent that all Intrinsics functions may be called at any time, including from within callback procedures, action routines and event handlers. Note The words "it is the intent that" in the preceeding sentence indicate that there are known bugs that remain to be addressed in some implementations.¹ The above warning may explain those times when the callbacks did not work as expected. The syntax for handling callbacks is fairly complicated. There are several examples of callbacks in the examples directory and in my file, popup.c. It is the callback interface that enables command and toggle buttons to call the routines that do the real work. #### 3.7 The Translation Table and Actions Table The translation table ties keyboard or mouse events to callback routines. This enables other widgets to be used in the same way as the command widget. I used the translations table in several different ways. char hostsTranslations[]= "Btn1Down: Start() Btn1Motion: MoveHosts() ..." Above is a part of the translation table to provide the movement capability for the nodes in my graph editor. The function *Start* is called when mouse button 1 is pressed down inside a host widget. When the user moves the mouse on the pad while holding the first button down the function *MoveHosts* is called. The translation table management routine requires the referenced routine, (Start or MoveHosts), to be defined in the widget source code or that of its parent in the inheritance hierarchy. In my application I did not put any code in the widget itself, which is what a user would do to subclass a widget. Instead I used an Action Table. If the translation ¹Joel McCormack, X Toolkit Intrinsics — C Language Interface, X Window System, X Version 11, Release 4, 1988, p. 99, pages 207. manager cannot find the function name in the widget code it will then check the Action Table. The Action Table provides a mechanism for user defined routines to be called from a translation table. This makes it possible for the mouse to be used to call user defined functions by being clicked in a window. The action table must be part of the primary file in the application and must be added to the application in the main function. There is normally only one Action Table per application. I register all the functions in the translation tables in the Action Table. It is the combination of the action table and the translation tables that make it possible for the mouse to be used effectively. #### 3.8 Working With the X lib The X Library confronts the user with hundreds of functions and tens of data structures. There are times when the Widget programmer has to deal with the X Library to do things that the widget set will not do. For example, the widget set will not allow the user to draw lines or to dynamically reset fonts. These can only be accomplished with the X Library. By looking at how the X Library allows the user to draw lines, the reasons for using the higher level functions become more clear. The function that is used for line drawing is XDrawline(display, drawable, graphicsContext, x1, y1, x2, y2). Getting the first three parameter values requires additional code such as shown below in the function *Initialize-Lines*. The only purpose of the function in build.c is to create a graphics context called gcfore for a solid black line. The code for this function follows: ``` GC InitializeLines() { GC gcfore; Display *display; Window win; Pixel color; unsigned long black; display = XtDisplay(theForm); win = XtWindow(theForm); black = XBlackPixel(display, 0); gcfore = XCreateGC(display, win, 0, NULL); XSetForeground(display, gcfore, black); XSetLineAttributes(display, gcfore, 0, LineSolid, CapButt, JoinMiter); return(gcfore); } ``` This function first calls two Intrinsics functions and four X Library functions before the graphics context for drawing lines is set. The Intrinsics functions merely get the low-level Display and Window variables from the widget the Form so they can be used by the four X lib functions. The XBlackPixel call returns the machine specific color for a black pixel. The XSetForeground function takes the graphics context created by XCreateGC and sets it up according to the display parameters. The XSetLineAttributes establishes the graphics context as a solid line (LineSolid), square at the endpoints (CapButt), whose outer edges extend to meet connecting lines at an angle(JoinMiter). The graphics context data structure, gcfore, consists of a 32 bit value that is set and reset by a series of functions. It is one of the data structures eliminated by the X Toolkit. #### 3.9 The Xmu Utilities Library Compilation of a typical X application using the Athena widgets requires four libraries; the Athena Widget Set (Xaw), the Utilities Library (Xmu), the X Toolkit Intrinsics Library (Xt), and X lib (X11). The Utilities Library consists of a wide range of functions to give the Widget Set additional capabilities. Many of the features of my Network Graphics toolkit come from functions in the Utilities Library, e.g. the ability of the widgets to change shapes dynamically, changing the orientation of a label, reading bitmaps for display and handling errors. The function XmuReshape Widget takes as parameters the name of the widget to reshape, the shape style (either an ellipse, oval, rectangle or a rounded rectangle), and if its a rounded rectangle the corner width and corner height. When this function is combined with the List Widget resources internalWidth and internalHeight, it is possible to make circles and squares. There are a number of other excellent functions that can add to the graphics of an application. The function XmuConvertStringToOrientation enables the programmer to write subclassed widgets that display the labels vertically down the screen. The XmuRead-BitmapDataFromFile function lets programmers replace labels with bitmaps. Also, the function XmuCreateStippledPixmap lets the programmer give the backgrounds of some widgets a different texture. The Library also provides two functions that can help with debugging and creating production quality software. The XmuPrintDefaultErrorMessage function allows the programmer to write more complete error messages and the function XmuSimpleErrorHandler provides a simple error handling interface for widgets. The Utilities library is very important to use in fine tuning the widgets and for creating subclassed widgets. ## 3.10 Subclassing Subclassing begins with the programmer deciding what behavior is desired in the widget and determining what widget comes closest to that behavior. That widget is the logical choice as the parent for the new subclassed widget. The widget writers have provided a Template widget that can be used for subclassing from the core widget. It may be handy to use if there is no widget available that comes very close to the one that is desired. Once selected, the parent widget functions that don't fit must be rewritten for the new widget. Any other new resource variables must be identified and functions that handle these resource variables must be created. Then the public and private header files and the new source file must be written. Typically few new
functions need be written. It is essential that the application writer understand the source code of the ancestor widgets. The syntax in the files seems clumsy, especially when compared to the C++ approach to inheritance. Fortunately the widget source code is very well documented. I would not recommend using subclassed widgets, especially if the default resource values can be reset to provide the desired behavior. In past updates to the Athena Widget Set, applications that used subclassed widgets would not work with the new version. For example, in the change from X11R3 to X11R4 the inheritance hierarchy of nearly every widget changed, leaving subclassed widget's inheritance structures inconsistent with their ancestors inheritance structures. However, to get new capabilities and to use certain functions from the Utilities Library subclassed widgets are the only way possible. ## 3.11 Summary The X Athena Widgets and the Xt Intrinsics toolkit are a very powerful set of abstractions for writing application programs. The widgets are objects that have functions and resource variables associated with them. The concepts behind the Intrinsics are not difficult. The Widget Hierarchy is relatively simple, enabling variables of the child to be set according to the parent's values. The central functions for the toolkit are far less numerous than those of the X lib, though their names sound more esoteric. The resources and fallback resource lists enable application writers to customize the behavior of the widgets. Finally, the callbacks, the translation table and the action table all link events like mouse clicks to a function to be executed. Despite the difficulty of working with these libraries they are definitely preferable to writing applications with the X Library alone where colormaps, graphics contexts and a number of other concepts must be grasped to write graphical programs. Now that the groundwork has been laid it is time to turn to the Network Graphics Toolkit. The next chapter will look at the toolkit, breaking it into a number of components. The capabilities, the limitations and how it is used will all be covered. The chapter will also include an assessment of the quality of the ADE composed of the Athena Widget Set and the X Toolkit Intrinsics. # Chapter 4 Discussion of the Project With the UW Network Graphics Toolkit, network management programs can be created easily, without getting involved with the details of how the Athena Widgets or the X Library works. This chapter introduces the toolkit, examining what the toolkit does, how it was implemented and what is required to use it in applications. The UW Network Graphics Toolkit has five broad components: - The Graph Editor, which refers to that part of the application where the network map is drawn; - The Menu Interface includes the menu buttons and all the prompts that result when the user clicks inside of a menu button window; - The Text Interface, which displays information from the application program to the user; - the File Interface, including the communication between the application and the toolkit process, and - the toolkit's internal data structure and naming conventions, making it possible for the code to be easily maintained and extended. The first four components all play a distinct role in the way that the Graphics Toolkit works. The data structure and naming rules play a large role in the entire application. Examples of the graphics produced by the toolkit are available in Appendix D. These examples were created using the Dynamic Network Management System[9], and also by starting the graphics process and inputing commands through the file *IO.output* into the graphics process. The ability to directly input commands to the graphics process makes debugging the application easier as new capabilities are added. The toolkit is composed of 13 files. - main.c This file builds the initial application window including the menu. It also contains the fallback resources structure and the toolkit's action table. - build.c Routines pertaining to the graph editor's functions for movement, color and shape are part of this file. - build.h This file exports the routines from build.c and establishes the data structure used to maintain the graph editor's map. - popup.c and popup.h The functions that are called when the user presses on a menu item are provided and exported with these files. - text.c and text.h These files provide and export the functions that compose the text interface. They also have the code for the user-defined popup windows. - file.c and file.h The functions that provide and export the simple file interface are in these files. - userStruc.c This file provides some convenience routines for the application writer. They create and manage a data structure helpful for the file interface and provide several functions that support communication with the graphics process. - IO.input and IO.output These files are read and written by the application process and the toolkit process. They are accessed through functions in the file interface. • X.title — The user puts the string to be displayed as the title in this file before starting the application. These thirteen files correspond to the components of the toolkit. The toolkit files were arranged this way to enable the code to be more easily maintained. The C code in these files has many comments and was written to be easy to understand. The Network Graphics Toolkit has a very complicated inheritance structure. Figure 5: The Widget Structure of the Toolkit This inheritance structure looks much like the structure of any complicated Widget Set widget is a Shell Widget that was created with the XtAppInitialize function. It spawns the Viewport Widget and the Popup Widget. The Popup Widget does not appear on the screen. It serves as the parent widget to other widgets that appear temporarily to take input from the user. The Viewport Widget gives the application the scrollbars that are visible on the left edge and across the top and displays the Form Widget. Figure 4 shows the graphics produced when the toolkit is initially called. Figure 4: The Initial Graphics Produced by a Call to the Toolkit The rest of the application is displayed upon the Form Widget. Near the top of this Widget the menuBox is positioned. Directly under the menu is the title widget. The invisible widget is created to make the scrollbars in the Viewport Widget work correctly. The List Widgets are the nodes in the Graph Editor and the AsciiText Widget provides the text interface. The other widgets shown in Figure 3, the Command Widgets, the Toggle Widget, the Box Widgets, and the Dialog Widgets are all part of the menu interface. #### 4.1 The Graph Editor The Graph Editor does several interesting things, some of which are not natural implementations for the Athena Widget Set. Some of its capabilities include its display of address and name information, node movement, changes of shape, color, and border width of the nodes, and drawing and deleting of lines linking the nodes together. I also will describe how the Graph Editor allows the user to scroll over and look at nodes positioned off the screen. ### Displaying Name and Address Information The List Widget is used to display node information. The resource XtNlist for the List widget is a pointer to a list of string pointers with the last pointer pointing to the string "NULL". Since the List Widget uses this type of structure, I had to keep it around for each instance of the List Widget I created, for the life of the application. Another aspect of interest relates to the fallback resources for the List Widgets in the toolkit. Section 3.5 showed the default values set for all List Widgets. The values from that example stack the name on top of the address. Extending my toolkit to use List Widgets in the menu, or in some other way, may require overriding these fallback resource declarations. There is a lot to know about the List Widget to use it well. #### Locations and Movement of Nodes Another difficult thing to do with the Athena Widgets was to place the widgets on a larger palette and to move them around. The first challenge was the problem of overcoming the Widget Set's propensity for resizing and relocating Widget children to use as little screen space as possible. After trying several types of widgets in several different ways I settled on the Form Widget as the palette on which to put the other Widgets. The toolkit breaks a few rules to make the Form Widget work the intended way. The Athena Widget Set documentation describes a phenomenon called Screen Flash, where the widgets appear one at a time on the screen because the parent widget is made visible, (Realized in Athena Widget terminology), before all the children have been created. Generally the widget writers thought that this phenomenon should be avoided. The problem is that the Realize function always calls the Form Widget's internal Resize procedure. This procedure packs the existing children of the Form Widget as close together as possible and shrinks itself to the size of the minimum enclosing rectangle encompassing all its children. This was unacceptable for a graph editor. To keep the Form Widget from calling this procedure, the Form Widget was created before its children. These children include the widgets that make up the menu and those List widgets that make up the nodes in the Graph Editor. The Form Widget has the ability to let its children set their location within the Form Widget using the horizDistance and vertDistance resources. The Form Widget provides these resource fields for each of its children. In the toolkit the children of interest are the List Widgets. To set the location of each List Widget with respect to the top-left corner of the Form Widget, the program must set the horizDistance and vertDistance as well as the child widget's own x and y resource values. The x and horizDistance parameters and
likewise the y and vertDistance parameters must always be the same or the graph editor does not behave correctly. The List Widget's other inherited resource values left, right, top and bottom must be set to ChainLeft and ChainTop to insure that resizing the application window does not change the nodes sizes, or their relative locations. Considerable time was spent working through the Form Widget to get it to work the desired way. Making movement work properly was also difficult. The movement function was broken up into a three step process and functions called Start, MoveHosts, and Commit were written. The X lib functions XGrabPointer and XQueryPointer were used to get the pointer location and to return the window the mouse was clicked in. The MoveHosts function can be modified to implement the shadowing of windows similar to the way of Tom's Window Manager. The Commit function sets the window down in the new location. These functions are called through callback routines set when the nodes are created. Also Translation Tables and Action Tables are used to tie the mouse clicks to these functions. There may be a way to use a widget like the poorly documented Grip Widget to do some of the things that the X lib functions or the Translation or Action Tables do to connect widget movement to mouse movement. ## Variable Node Shapes The Athena Widgets offer great potential to reset shapes and sizes. The sizes of the widgets are dependent upon the font size and amount of the text, and the widget width and height. The font can only be set in the fallback resources. The current font for the nodes is a small, but readable, boldface—font. Reducing the font size reduces the size of the widget. Another way to change the size of a widget is to set the width and height parameters, called the internalWidth and internalHeight parameters in the List Widget. These parameters can be set using the XtSetValues(widget, arglist, number) function once the argument list is set up. This is outlined in Section 3.4. Under X11R4, the widgets support the shape converters XmuShapeRoundedRectangle, XmuShapeOval, and XmuShapeEllipse. Currently the toolkit implements rectangles, rounded rectangles (with a ten-pixel rounded corner), ovals, and ellipses. No capability yet exists within the Athena Widgets for drawing triangles, pentagons, hexagons, etc. However by resetting the widths and heights of widgets and by using these shape converters, any rounded or rectangular shaped object can be made. ### Setting Node Colors and Border Widths The colors used in graphical interfaces are important for their user appeal. This application insures that the foreground and background colors always contrast on nodes and buttons. If they do not contrast well, displaying color graphics on a monochrome monitor can be a problem. In the Athena Widget Set, the Command, Label and Toggle Widgets are all written so the the foreground and background colors automatically maintain good contrast. The graph editor currently uses three background colors, white, light-green and red. It also uses two foreground colors in the nodes, blue for white and light-green backgrounds, and white for red backgrounds. This provides an appealing contrast in color graphics workstations and strong contrast on monochrome workstations. It is a very simple matter to expand the function *ChangeColors* in the file build.c to include a multitude of other colors in the interface. These colors can be set on creation and changed on demand. The Graph Editor also provides the user the capability of setting the border widths. Currently the Graph Editor displays a node's border width as either one-pixel wide or three-pixels wide. This is set by the application through series 206 messages to the toolkit process. Currently the UW Dynamic Network Management System uses the variable border widths to indicate whether the application is actively monitoring a node (wide border) or not (narrow border). This gives the user yet another means to distinguish nodes from one another. #### Line Drawing Another capability that my graph editor offers is the capability to draw and delete lines. The application uses the 202 series messages to draw a line and the 203 series messages to delete a line. It would be a simple matter to add variable line thicknesses as well. The widgets redraw themselves when they become visible, though sometimes the lines do not. The toolkit is written so that the lines redisplay themselves after a slight delay when internal application windows are closed. Closing an occluding window external to the toolkit, like an *xterm* window, will not send a redraw message to the lines, though it does to the widgets in the toolkit. #### Scrollbars One last aspect of the Graph Editor is the ability to scroll so as to look at nodes that are positioned off the screen. Normally the application will fill about eighty percent of the screen in the X and the Y directions. However, by using a window manager like twm the display can be resized to take up more or less of the screen. Sometimes using all of the screen is not enough for large networks. The toolkit allows large networks to fill up more than one screen, providing a horizontal and vertical scrollbar for the user to see sections of the palette not normally visible. This was implemented by putting the Form Widget into a Viewport Widget. The Viewport Widget normally provides its child widget a scrolling capability to look at all objects displayed in its workspace. The only way to insure that the Viewport Widget always has the capability to scroll at least one screenful to the right and down was to use the following code. ``` x = ((XWidthOfScreen(XtScreen(theForm))*2.0) -1); y = ((XHeightOfScreen(XtScreen(theForm))* 2.0) -1); XtSetArg(arg[0], XtNhorizDistance, x); XtSetArg(arg[1], XtNvertDistance, y); XtSetArg(arg[2], XtNborderWidth, 0); XtCreateManagedWidget("", labelWidgetClass, theForm, arg,3); ``` The code appears in the main.c file inside the function SetScrollbarSize. It creates a Label Widget that is positioned two screenfuls right and two screenfuls down on the Form Widget. This Label Widget's border is invisible and the label is blank. This "Invisible Widget" forces the scrollbars in the Viewport Widget to cover all the area from the origin out to this widget. This method works very well though it's not an elegant method of setting the scrollbars. I currently limit the scrolling capability to twice the screen size in each direction. It is a simple matter to set the "Invisible Widget" farther over and down allowing the toolkit to scroll over a much larger area. #### 4.2 The Menu Interface The Menu Interface has several features that make the Graphics Toolkit easy to use. First, the Main Menu deserves attention, as well as the ease of creating submenus and popup windows to prompt the user. Second, the ability to point and click on buttons in the prompts and on the nodes in the Graph Editor itself, the binding of the Return Key to functions in the popup windows and the ease of typing in input at the prompt will be discussed. Third, the General Purpose Popup Prompts deserve mention since they are a means for the application program to get information from the user through the graphical interface without changing the main menu. These features make the Menu Interface easy to use. #### The Main Menu The Main Menu box currently has eight Command Widgets, or Command Buttons. The menu box is designed to stretch nearly all the way across top of the visible part of the palette when the program starts up. When activated with mouse clicks two sub-menu boxes pop up. One menu box under Print Net List shows four options and Cancel and the other menu box under Functions shows seven options and a Cancel button. These pop down menus make it easy to add more menu options within the toolkit. Note that all the boxes have explicit width and height parameters set with calls to XtSetArg. If buttons were added to these boxes the size of these boxes would have to be increased. The other buttons do the specific things that are stated on their labels: Load Net File; Save Net File; Logging; Add Component; Delete Component, and Quit. All buttons except Quit prompt for more specific information needed to pass along a complete message to the application process. The button Logging is implemented as a Toggle widget with a special callback routine added to prompt the user for a hie name when the user wishes to use a logging process. #### The Point and Click Interface The Athena Command Widget allows users to invoke functions, called callback routines, by clicking on a button. This interface is not too hard to code. Another technique uses the action table and the translation table to allow the user to execute functions by clicking on other widgets. In the file popup.c several examples exist where translation and action tables are used to call another function using a mouse click. In the function DeleteFromNetwork the following translation table is called: ``` char deleteTranslation[]="Btn2Up: OkDeleteAddress()"; ``` Below is the code in *DeleteFromNetwork* that puts the translation action into each of the desired widgets: ``` \begin{array}{ll} table = XtParseTranslationTable(deleteTranslation);\\ for (i = 0; i .lt. myobj.numhosts; i++) \{\\ XtOverrideTranslations(myobj.myptrs[i] \rightarrow hosts, table);\\ \} \end{array} ``` This example parses the translation table so that it can be input into the structures of each of the desired widgets. The XtOverrideTranslations function adds the translation to each of the widgets, replacing any other translation that may exist for Btn2Up. Another translation table was loaded into each node when it was created tying the function GetAddress to the Btn2Down key click. GetAddress sets the value of AddressOfInterest to be the name of the node that the button was clicked down on. Callbacks and the translation and action tables provide the point and click
interface. The Athena Widget Set provides a Dialog Widget that can be customized to take input either from the keyboard or by clicking on Command Buttons. These Dialog Widgets are used to prompt the user for the input the application needs. The Dialog Widgets are very closely tied to the fallback resources where several parameters must be set. Typically the fallback resource parameters for a Dialog Widget look like these: ``` "*addDialog*label.resizable: True", ``` The first line specifies that the text block where the user types the information for the application should be able to grow, limited only by the size of the enclosing popup prompt box. The second line makes the contents of the text input box initially blank. Not setting the .value parameter for a Dialog Widget would give a popup prompt without a block to insert text. Text blocks are not necessary for boolean prompts. Boolean prompts are most effective when the dialog box displays only a "True" and a "False" button. The third line traps the carriage return and calls the function OkGetName. This lets the user hit the carriage return rather than typing in the value and clicking on the Ok button to proceed. ## Generalized Popup Prompts The interface also has some functions that enable the application process to have the toolkit display customized prompts for input. It pops up a box in response to a 102 style message from the interface with the text string of the message as the label, returning the response in the form of a 101 style message. This gives the application a means to easily query the user without the necessity of altering the toolkit's popup.c file. This is a very important tool application programmers can use to shield themselves from the complexity of the Athena Widgets. This capability also could form a starting point to develop an interface that can be completely determined and set up by the application process that defines its own menu titles on startup rather than modifying the popup.c file. #### A User-Defined Title One last feature of the toolkit is the ability of the user to display a title of his or her choice just below the menu buttons. The title appears in twenty point boldface type and [&]quot;*addDialog.value: ", [&]quot;*addDialog.value.translations: #override \\ KeyReturn: OkGetName()", is centered just below the menu buttons. The user has the capability to set this parameter by creating a file called *X.title* in the toolkit's directory, in which the user specifies a string which is read as the title of the application. If no file *X.title* is present, then the title is left blank. #### 4.3 The Text Interface The Text Interface is a feature that enables the application to pass information through the toolkit to the user. The messages are displayed in an eighty-character wide text window that scrolls to let the user see the most recent messages and provides the user with a scrollbar to scan for messages that may have scrolled off the screen. The text window comes up on top of the visible portion of the window in a bright yellow color so the user does not miss the messages. The text window employs two methods to close the window. One method allows the application to directly close the window without the user taking any action at all and the other method pops up a small close button that the user must click to close the window. The most desirable way to close the window is almost certainly to require the user to close it himself. This insures that critical messages are not missed. Currently the text window pops up right on top of the Graph Editor and it cannot be moved to another location on the screen. This can be a little inconvenient or distracting for users. It may be possible to reimplement the text window as a separate application level process, putting it under the control of the workstation's window manager. #### 4.4 The File Interface The File Interface is a general interface that enables multiple processes to communicate easily. It works well because of the small bandwidth needed to pass information between the application process and the graphics process. It uses the file IO.output to pass messages from the application to the graphical interface and the file IO.input to pass messages from the graphical interface to the application. The interface currently has thirty-eight different codes representing different types of messages. These codes are outlined in Appendix A and detailed in Appendix B. Appendix A is the specific interface set up between the Dynamic Network Management System and this toolkit. Appendix B contains the toolkit's man pages. These thirty-eight codes are easily expandable without making the interface significantly more complicated. Extra effort could be placed on making the 100 and 200 series interfaces larger to include features like an expanded shapes library, widths for lines, and a greater numbers of colors. Extending the graphical interface would involve expanding a case statement in file.c and supplementing or writing the relevant functions in build.c. Another aspect of this application is the ability of the user to add functions to be checked on a periodic basis. The *CheckFiles* function in the file *main.c* shows a simple way to use the *XtAppAddTimeOut* function to allow non-X functions to run continuously. ``` void CheckFiles() { XtAppAddTimeOut(app_con, 100, CheckFiles, NULL); CheckForInput(); CheckForOutput(); } ``` The function XtAppAddTimeOut, which was discussed in section 3.3, calls itself (since it appears within CheckFiles) every 100 milliseconds passing along no other parameters. Next it calls two functions defined in the toolkit, CheckForInput() and CheckForOutput(). These functions take and send information through the file system to enable the toolkit to communicate with the application process. The XtAppAddTimeOut function allows the X-server to give control to non-X processes. An implementation that directly adds functions to the X-server could make the Toolkit more efficient. Using a file interface has several significant advantages. First, with separate processes the application is independent of the specific ADE used to display it. Second, the toolkit can be developed and refined distinct from the application as long as the interface remains the same. Third, the interface simplifies the applications development task since the programmer is spared having to learn the details of some ADE. ## 4.5 The Data Structure and Naming Conventions Understanding the toolkit's internal data structure and maintaining strict naming conventions were very important in this toolkit's design and are important to keep in mind as it is revised. Generally no data structure is required for Widget applications since the widget tree and the internal resource variables of each widget provide sufficient structure for typical applications. The hierarchical data structure for the nodes in this toolkit's graph editor is required because there must be some means to identify nodes. The file build.h details the data structure summarized below. ``` typedef struct { Widget hosts; List list; Connection *link; Place place; } MyList; ``` The widget hosts is a List Widget which displays information from the XtNlist resource variable. The location information as well as attributes like its shape, color, border width, etc. are kept in internal variables of the widget. These variables are set and read through argument lists created with XtSetAry calls, combined with the function calls XtSetValues and XtGetValues with the argument list as a parameter. The List structure is defined as: ``` typedef struct { char nm[16]; char addr[16]; } List; ``` This structure keeps the name and address information used by the functions in build.c to compare names and addresses in the data structure. The address field must be distinct for each node or the graphics process will produce unexpected results. The Connection structure is defined below. ``` typedef struct connection { char linkname[16]; /* actually is the internet number */ struct connection *next; } Connection; ``` This structure is a linked list of other nodes that are adjacent to the current node. It is implemented so that only the lexicographically smaller addressed connection keeps the link. This minimizes the amount of time spent searching the list and drawing the lines. The third data structure is required so that the widget can access the information to be displayed via the resource variable XtNlist: ``` typedef struct{ char *nm; char *addr; char *empty; }Place; ``` The first two variables point back to the *List* Structure's nm and addr fields and the third variable points to the string "NULL". This structure is assigned to XtNlist for each instance of the List Widget. The top level data structure is implemented as a record consisting of an array of Mylist structures and a field that keeps an index of the last valid MyList location in the array. It is very easy to write Athena Widget applications that virtually no one can understand. Athena Widget applications are written in C and, when the peculiarities of C-like global variables is combined with the Athena Widget's esoteric function calls to four different libraries, the code can get difficult. It was written with a lot of discipline in naming the widgets and the callback functions. The Toolkit uses the convention that the translation table name, the action table name, and the callback function name all be the same. Additionally, the fallback resources make repeated reference to a variety of Dialog Widgets. These Dialog Widgets are actually used across two or three functions, but refer to the same widget. By naming them with care in each function it is easier follow the source code. #### 4.6 Using the Toolkit Application programs will need to use routines like those found in userStruc.c for the file interface. This file consists of routines to allow the application programs to open IO.output to write
information to be displayed by the graphical interface, and IO.input to read and reset this file which passes user requests to the application. Typically the IO.input file must maintain a long function with one or more case statements that parses and determines the nature of the user's request. This case statement should have the capability to handle all applicable FmIO requests. Additionally, the relevant ToIO calls have to be added to the body of the application calling the function AddToMessageBuffer. Generally these procedures are not difficult for the programmer to implement. Application programs will have to use a data structure to maintain information to pass to the graphics process. Sometimes the need to maintain this data structure can be demanding. The UW Dynamic Network Management System saves the Graph Editor's state continuously and writes it to a file when the user clicks on the Save Network button. Of course the user can load the previously saved file with the Load Net File button. The file records a number of different variables like the node name, address, type, x and y coordinates, operational status and monitoring interval. Keeping a good continuously updated data structure is an absolute requirement if applications are to have the capability to save their state from session to session. This toolkit is implemented in such a way that nodes are created or deleted only after receiving a message from the application. The user adds components by clicking on the Add Component button and responding to the necessary prompts. This information is passed by the toolkit to the application via the file system. The application does validity checks and returns a message to the toolkit via the file system to draw a component providing the information to be displayed within the node and its location. This keeps the toolkit general enough to be used for other types of applications. One case where the application automatically deletes nodes from the screen is when the user requests the Toolkit to load a network file and another network file exists on the display. In this case the graph of the nodes on the display are deleted from the screen before the new file is put up on the display. #### 4.7 The Suitability of the Widgets Creating this toolkit did more than just provide a smooth interface for network management applications. It also validated the utility of the Widgets for other major applications. Some X-Windows experts have dismissed the X-Athena Widgets as not really anything more than a complicated set of routines built to be used in simple applications like xterm, xedit, xload, and xmh. There were serious questions of the need to continue to develop the Widget Set if their only practical use was to make a handful of programs somewhat easier. This application shows that the widgets can be used for serious interface design. Now that we can consider the Athena Widget Set and The X Toolkit Intrinsics to be a serious ADE, the quality of this ADE should be assessed. I first asked if this ADE was capable of doing everything required for my application. The ADE was unable to produce any shapes other than rounded or rectangular ones. Other capabilities like reading the mouse coordinates and drawing lines also had to be done using the X lib. The designers admit that there are some things that must be done using the X lib. Thus this ADE fails the test of being able to do everything that I required it to do without considering the X lib as part of the system. A second feature of any ADE is the quality of information available regarding its use. The documentation that accompanies the release is clearly not adequate. However there are a number of other sources of information about how to use the Widgets and Intrinsics. The Source Code is available as well as the examples directory. Further there are a few applications that have been written using the X toolkit, including xedit which is a screen oriented editor. When all this information is added to the fact that a number of new books are available that describe programming with the X toolkit including the O'Reilly series[16, 18], there is now adequate information available. A third issue is the ease of developing applications using the ADE. Here this ADE fails to measure up. It can be very hard to do simple things like dynamically change the background color of the widget. Further, the relationships between the widgets can get muddled. Often, during applications development, trial and error is the only way to determine which resource values should be changed to make an application behave as desired. It is much easier to use this ADE than X lib, but it is still too hard to use this ADE. Finally, the quality of the ADE's implementation should be considered. I failed to find any bugs in the implementation. The only hint of a quality problem was in the Intrinsics warning cited in section 3.6. Part of the reason that I did not find any bugs may be due to the incomplete documentation. I may have run across bugs and considered them "features". Despite the warning I consider the implementation to be sufficiently bug—free for most applications. ## 4.8 Summary This chapter introduced the Network Graphics Toolkit. The graph editor part of the toolkit can display a large number of nodes and links using a small font size, and scrollbars to overcome the limitation on the screen size. The menu interface allows a point and click interface using translation tables and action tables to limit the amount of input that the user must type when prompted. The text interface sends messages to users from the application and includes a scrollbar so the user can reexamine any message that may have scrolled off the screen. The file interface provides an effective means of insuring that two Unix processes can communicate and is very easy to implement. Finally the data structure and the naming conventions should facilitate maintenance and expansion of the toolkit. The Athena Widget Set is not ideal; it is a capable, though somewhat basic ADE. It is a good place to start writing graphical applications given the lack of more advanced development environments. The next chapter will put the work that has been done on the Network Graphics Toolkit into perspective. Two, pgrams that use the toolkit will be discussed, and the suitability of the Athena Widgets and the X Toolkit Intrinsics taken together as an ADE will be assessed. # Chapter 5 Developing Applications with the Toolkit The toolkit I developed using the Athena Widget Set has potential as a graphical interface for a wide variety of network management applications. Two programs at the University of Washington currently take advantage of it to display graphically their network management programs. This chapter will examine both of these programs and describe how they use it. It will also look at the application in a more general context, considering other applications that can benefit from using all or part of the toolkit. ## 5.1 UW Dynamic Network Manager The UW Dynamic Network Manager, [15] written by Walt Reissig, uses SNMP to collect data for his program. It discovers the existence of hosts, routers and networks and calls my program to display these nodes where his program indicates. The Dynamic Network Manager uses nearly every aspect of my graphical interface. The nodes can be either rectangle, rounded rectangle or ellipse shaped; the border widths can be either narrow or wide; and the background colors of the nodes can be either red, white or green. His program maintains the locations of the nodes as they are moved on the screen to different positions. His program also directs my toolkit to add or delete nodes and links in response to input received from the user via the toolkit's menu interface. This interface was designed to be compatible with the capabilities of his program. Appendix A describes all possible messages in the communications interface between our programs. The use of my toolkit allowed Walt Reissig to concentrate on writing his application rather than the graphical user interface. His concern was focused on giving his program the greatest range of functions possible and less on how output was to be displayed. He implemented a program that can discover systems adjacent to systems in his network; that can monitor the operational status of nodes, and that can query a system for one or more variables that are part of its SNMP database. Freeing him from the need to learn the X lib or the Widgets and the Intrinsics gave him more time to concentrate on the application itself. #### 5.2 Traceroute Scott Murphy recently completed extending the public domain Traceroute [26] program to take advantage of the Network Graphics Toolkit. His program originally provided text output that listed the route from the host computer to some remote host. The work that he had to do to extend his program typifies the sort of work that users who wish to extend non-graphical network management programs will have to do to give their programs a graphics capability. He needed to develop an additional data structure to maintain the links between the nodes as well as a structure to maintain the nodes. This was necessary because he wanted to use the Load Net List and Save Network buttons to save and restore the graph from session to session. The data structure also had to record the X and Y coordinate locations of all nodes. To support the Logging button he implemented functions to open, write to, and close a user-specified log file. He also implemented procedures to add and remove nodes from his data structure in response to the toolkit's Add Component and Delete Component buttons. Murphy found that the ideal format for his program to get the name and the address of nodes to trace was a little different than the toolkit's format. His program always begins its route tracing from the host node, so that there was no value in clicking on the "from" node as
prompted by the toolkit's menu. Despite all the extra work, he is very satisfied with the graphical interface of my toolkit. In the section on future directions for my work, I will return to the issue of developing a method to let the user specify his own menu interface. Murphy's work validated the concept that non graphical programs can be given a graphical interface without the application writer needing to begin using direct calls to some ADE or the X lib. As a service, my toolkit provides the file interface that the application writer needs (in the file userStruc.c). One interesting problem that Murphy encountered was the fork procedure that first starts my process and then his process. His application runs in kernel mode which is required for the Internet Control Message Protocol (ICMP). It was not possible in the time available to come up with a means to fork a process while in this mode. His implementation used separate xterm windows on the same host, one for each process, to run his application's process with my graphical process. ## 5.3 Separating the Graphics from the Application Reissig's and my work make a strong case for the notion that a graphical programs can be written that are independent of the graphical interface. This is significant in that it makes application programs more transportable to other graphical ADEs as they become available. Reissig's program could be easily implemented on a machine running *Motif*, for example, as long as the functions in the toolkit were rewritten using *Motif*. The notion of keeping the graphics distinct from the application gives the application a lifespan beyond that of the interface for which it was developed. This is what writing maintainable programs is all about. #### 5.4 Summary This chapter has examined two different Network Management programs that were written or modified to use the toolkit. The toolkit provided each of these programs a good graphical interface and freed the applications programmer from having to get involved in the details of the graphics. New graphical applications environments are being developed that will add even better graphical capabilities for future programmers. These two programs are able to make use of these new programs easily as long as the functions in this toolkit are implemented by some future toolkit developer. The next chapter will discuss several suggestions for future work using this toolkit as the base. This toolkit was developed with network management applications in mind; however, it can be extended to support unrelated applications fairly easily. ## Chapter 6 Discussion of Future Work The previous chapters presented the Athena Widget Set/ X Toolkit Intrinsics ADE, laid out the work done with it to create the Network Graphics Toolkit, and presented some applications that use the toolkit. This work has shown limitations in both the ADE and the toolkit that can motivate future research. Stepping back from the specifics of the implementation for a moment it is clear that two broad ideas emerge. First, it is possible to create programs that are independent of the graphics that implements them. Development of more sophisticated toolkits can make programming much more efficient than currently possible with even the best ADEs. Second, a more efficient communications interface can replace the current file interface, which links the graphics and the application. There are many applications that can benefit from this work. This chapter will discuss some non-network management applications and propose further work appropriate to make the toolkit more adaptable. ## 6.1 Using the Toolkit for Other Types of Applications The toolkit has potential in several non-network management related fields. The source code of the toolkit as a whole represents an example of a large widget-based appli- cation. Since there are few of these available this toolkit can be valuable for programmers as an example of how to do certain things. The graph editor portion of my application, where I set and move nodes around with mouse clicks, could be ideal as part of a Computer Aided Design Tool. There is also some interest in writing programs that use graphics to simplify existing programs. For example, an automated makefile program might be developed that allowed a user to make a dependency graph of a set of files and produce an efficient makefile. It could be developed using a different menu system and functions from the toolkit's build.c file. Parts of the toolkit could be used for writing a program that creates a graph of a user's subdirectories, allowing the user to move between them by clicking on nodes representing subdirectories. In general, my graph editor overcomes the problem of widgets automatically resizing themselves to take up the smallest possible screen size by using the Form Widget which is made visible before any widget children of the Form Widget are created. Graphical simulation applications that are unrelated to Network Management could also be written to use my graphics since my program does not care what is represented inside the nodes. They would probably require a different set of menu buttons to be adequately supported. ### 6.2 Further Refinements With the Athena Widgets This section describes possible improvements and refinements of my toolkit. The most significant improvement could come in the area of how the menus are specified. As it exists right now the user must modify the file popup.c in the toolkit to change the menu interface. The toolkit does provide the means to pop up custom labels to get information from the user. This is a start to providing a more adaptable menu interface. One way to implement a dynamic menu interface is to have a library of callback functions that can be tied to menu buttons. A new code sequence could be added to the file interface, perhaps 301 — 0, so the application can specify menu buttons to be displayed by the toolkit, and the corresponding callback routine to execute when the button is pressed. This code sequence would be sent to the file IO.output for each menu button on program startup to build an application specific menu. For example, the user could send a message to create an Add Component button and specify a callback routine from the existing library for it. Without the benefit of some Graphical User Interface Design Editor this solution may be as good as the menu interface can get. There are a number of possible refinements to the graphics in the toolkit. Other colors could be easily added to the Change Colors function. Also widths of links could be added. For variable widths of the links an integer type value would have to be added to the Connection structure in the file build.h. This integer value could be the width of the link to draw. A "for-loop" in the Redisplay Lines function is all that would need to be added to accomplish drawing the variable width lines. Extra shapes could also be added. Squares and circles are possible without too much trouble and really adventurous X lib programmers could develop more advanced shapes. The ability of the lines to automatically refresh themselves when they become visible can also be implemented. As a hint for doing this, widgets all have routines called Redisplay() that restore the widgets when they are exposed. Finally, the latest release of the Athena Widgets fixed a problem in earlier versions in that bitmaps can now actually be displayed as promised. Having small bitmaps available to put up inside the graph editor would further improve the look of the graph editor or the menu buttons. The toolkit could also be implemented using some event management function other than XtAppAddTimeOut. This function may create a race condition with the X server, causing machine performance to suffer. The file interface is also something that could be revised. Reissig's approach for process communication is effective and universal, but is very slow. Another system could be developed to do the job much better although the operating system independence of the program might suffer somewhat. Developing a standard communications interface protocol, perhaps by using operating system dependent stubs like those used in the Remote Procedure Call methodology can provide an efficient yet portable solution. Several other less significant possible changes will now be mentioned. It would be ideal to include the ability to show the user an outline of the widget that is being moved from one point on the screen to another as long the user holds the mouse button down. It would also be helpful if the text widget could be a separate application level window under the control of the window manager. This would permit the widget to be resized, iconified, and moved about the screen. It might also be of value to implement code that removes all connections to a node when the node is deleted rather than asking the application to do it. Implementing a StripChart Widget similar to the text widget that could monitor one or more variable by clicking on the node would be desirable. These refinements can all be implemented using the Athena Widget Set. #### 6.3 Conclusion This thesis began with a discussion of the need for graphics applications for network management, making the point that these graphics programs are hard to write. Chapter 1 continued with a discussion of the objectives of this thesis. The objectives were to develop a toolkit to ease the creation of graphical network management applications. Other objectives were to evaluate a number of graphical programs and assess the utility of the Widgets and the Intrinsics as an ADE. Chapter 2 discussed several graphical programs that embed their graphics code within the application. This was contrasted with the goal of my toolkit to provide the user with a high-level graphical interface that freed him from having to include ADE or X lib specific code in the application. Only calls to high level routines should be
necessary. Chapter 3 discussed important concepts in the X Toolkit Intrinsics and the Athena Widget Set and provided a general evaluation of the Widget Set's capabilities and its ease of programming. It is not an ideal ADE but it is far better than using the X lib. Chapter 4 discussed the implementation of the toolkit using the Athena Widget Set and the X Toolkit Intrinsics. The toolkit has several major aspects. The graph editor takes up most of the screen space of the application. It gives the user the ability to reposition nodes on the display and uses variable color, shape and border width to provide information about the nodes. The menu interface allows the user to query the application, assigning it tasks to complete. The text interface allows the application to pass important information back to the user. The file interface enables communication between the active user application and the graphical interface. Finally, the internal data structure and naming rules help insure that the graphical interface and the user application are consistent and that the toolkit source code is as clear as possible. Chapter 5 highlighted two programs that use the toolkit. They demonstrate its utility though the graphics code is separate from the application code. Further work needs to be done to refine this notion of keeping the graphical interface code distinct from the applications code. The toolkit takes away from the applications programmer the complete control over the screen and the application. The programmer is given the right to choose from the available shapes, colors and border widths to display the information relevant to the application. It offers ease of building an application and the promise that the application can be moved to different ADEs as the technology continues to progress. This work can be continued in conjunction with the development of a formal communications interface. This interface can provide smooth communication between processes without using visible files with permissive access controls. ## Bibliography - [1] James Gettys, Robert W. Scheiffler, and Ron Newman, X lib C Language X Interface, MIT X Consortium Standard, X Version 11, Release 4, 1988. - [2] Chris D. Peterson, <u>Athena Widget Set C Language Interface</u>, X Window System, X Version 11, Release 4, 1989. - [3] Robert W. Scheffler, X Window System Protocol, X Version 11, Release 4, 1988. - [4] Dan Heller, "X View Programming Manual, An OpenLook Toolkit for X11", Definitive Guide to the X WIndow System, Vol 7, O'Reilly and Associates Inc, Sebastapol, Ca, 1990. - [5] Pamela Rockwell, "OSF/Motif Graphical User Interface", <u>Datapro Reports on UNIX</u>Systems and Software, Datapro Research, Delran NJ, May 1990. - [6] Joel McCormack, Paul Asente, and Ralph R. Swick, X Toolkit Intrinsics C Language Interface, X Window System, X Version 11 Release 4, 1988. - [7] M. Fedor, et al., SNMP Network Management Station (NMS) and Agent Implementation Version 4.0, NYSERNet Inc, 1989. - [8] David Martin, "MIT Network Simulator User's Manual", updated by Hellmut Golde, Department of Computer Science and Engineering, University of Washington, 1989. - [9] Walter C. Reissig, "Dynamic Network Management Using the Simple Network Management Protocol (SNMP)", Masters Degree Thesis, Department of Computer Science and Engineering, University of Washington, 1990. - [10] Scott Murphy, "XTraceroute", Senior Project, Department of Computer Science and Engineering, University of Washington, 1990. - [11] Chris D. Peterson, Xmu Library, X Window System, X Version 11, Release 4, 1989. - [12] Alan Southerton, "Many Paths to X Window Programming", <u>UnixWorld</u>, Vol 7, No 5, May 1990, p. 83-87. - [13] David Rosenthal, "A Simple X11 Client Program -or- How hard can it really be to write 'Hello World'?", <u>USENIX Winter Conference</u>, Feb 9-12, 1988, Dallas, p. 229-242. - [14] David Simpson, "Ys and Zs of the X Window System", Systems Integration, Vol. 23, No. 3, March 1990, p 37-42. - [15] Peter D. Varhol, "Creating Graphical Interfaces For Unix", <u>Personal Workstation</u>, April 1990, p 88-92. - [16] Adrian Nye, "X lib Programming Manual for Version 11", <u>The Definitive Guides</u> to the X Window System, O'Reilly and Associates Inc, Sebastopol, Ca, 1988. - [17] Robert W. Scheiffler, James Gettys and Ron Neuman, X Window System C Library and Protocol Reference, Digital Press, Bedford, Mass, 1988. - [18] Adrian Nye, "The X Window System Protocol", <u>UnixWorld</u>, Vol. 6, No. 9, September 1989, p 105-113. - [19] Eliezer Kantorowitz and Oded Sudarsky, "The Adaptable User Interface", Communications of the ACM, Vloume 32, Number 11, November 1989, p. 1352-1358. - [20] Howard Baldwin, "Building Products on X", <u>UnixWorld</u>, Vol 7 No 5, May 1990, p 88-95. - [21] Tom LaStrange, "twm", Unix Programmers Manual, BSD 4.3, Evans and Southerland, 1988. - [22] R. Stine ed., "A Draft Network Management Tool Catalog: Tools for Monitoring and Debugging TCP/IP Internets and Interconnected Devices", SPARTA Inc., January 1990. - [23] Tony Hoeber, "The OpenLook Graphical User Interface", <u>Datapro Reports on UNIX Systems and Software</u>, Datapro Research, Delran NJ, May 1990. - [24] Steven Mikes, X Window System Technical Reference, Addison Wesley, Reading, Mass, 1990. - [25] Andrew S. Tannenbaum, Computer Networks, Prentice Hall, Englewood Cliffs, New Jersey, Second Edition, 1988. [26] Van Jacobsen, "Traceroute", University of California, Berkeley, 1988. # Appendix A The Communications Interface Type GrIntfcePgm File App Pgm FmIO: IO(X) to IO.input to IOmgr ToIO: IO(X) from IO.output from IOmgr Types Comments char ipaddr[16]; node address or LAN char nametype[33]; node or file name char commid[16]; community name general use string DirVal1 Val2 Other Information FmIO 1 - 0nametype filename Load a file **FmIO** 2 - 0nametype filename Save network to file FmIO 3 - 1Print all nodes summary info FmIO 3 - 2Print all links summary info FmIO 3-3 Print all LANs summary info FmIO 4 - 0 nametype filename if turning on Turn logfile on/off | <i>Dir</i>
FmIO | $egin{array}{c} Val1 \ Val2 \ & 5-0 \ \end{array}$ Add a component | Other Information ipaddr, nametype, commid address, name, community | | |--------------------|--|---|--| | FmIO | 6-0 Delete a component | ipaddr
address | | | | - | | | | FmIO | 7 – 1 | ipaddr, nametype, ipaddr, mstr
address, name, comm, MIBVar | | | | MIB variable query of a node | address, name, comm, with var | | | FmIO | 7 – 2 | ipaddr, nametype, ipaddr, mstr
address, name, comm, MIBCat | | | | MIB Category query of a node | address, name, comm, 1225 car | | | FmIO | 7 – 3 | ipaddr, int
address, interval | | | | Turn Performance Monitoring on/off | (interval 0 is off) | | | FmIO | 7 – 4 | ipaddr
address | | | | Check Operational Status of a Node. | | | | FmIO | 7 – 5 | ipaddr, mstring
address, performance type | | | | Analyze Performance. | | | | FmIO | 7 – 6 | ipaddr, mstring, mstring Requires: address to map 'm' to map 'c' to confirm add only? "snmp" or "any" | | | | Map or Confirm Neighbors. | au omj omp | | | FmIO | 7 – 7 | ipaddr,nmtype,addr,nm,comm,int
Requires: address of start
nmtype— none always returned
address and name of end
community of end
Add to network - 1=Yes, 0=No | | | | Trace a Path between nodes. | | | | FmIO | 8 - 0 | _ | | Quit the program. | Dir
FmIO | <i>Val1 Val2</i>
0 - 1 | Other Information ipaddr, int, int | |-------------|---|---| | | Move a node. | addr, xcoord, ycoord | | FmIO | 0 - 2 | ipaddr, int, int
addr, xcoord, xcoord | | | Move a LAN. | | | FmIO | 101 – 1 | mstring
string data | | | Send reply to 102 type msg. | | | FmIO | 101 – 2 | int
integer | | | Send a reply to 102 type msg. | o · | | ToIO | 102 – 1 | mstring
string | | | Send msg to Screen, awaiting string reply. | | | ToIO | 102 – 2 | mstring
string | | | Send msg to Screen, awaiting integer reply. | Ü | | ToIO | 102 – 3 | mstring
string data | | | Send msg to screen, reply $0='N'$, $1='Y'$. | | | ToIO | 201– 1 | addr,nm,int,int,int,int
addr, nm, snmp, oper, x, y | | | Draw gateway. | , ,, ,, , , , , , , , , , , | | ToIO | 201 – 2 | addr,nm,int,int,int,int
addr, nm, snmp, oper, x, y | | | Draw router. | dadi, mii, dimp, opei, n, j | | ToIO | 201– 3 | addr,nm,int,int,int,int
addr, nm, snmp, oper, x, y | | | Draw host. | and, min, omitty, oper, A, y | | ToIO | 201 - 4 | addr,nm,int,int,int,int
addr, nm, snmp, oper, x, y | | | Draw LAN. | | | Dir
ToIO | $egin{array}{c} Val1 & Val2 \\ 202-1 \\ \hline \end{array}$ Draw connection. | Other Information ipaddr, ipaddr addr1, addr2 | | |-------------|--|---|--| | ToIO | 203 – 1
Undraw Gateway, Router or Host. | ipaddr
address | | | ToIO | 203 – 4 | ipaddr
address | | | | Undraw LAN. | | | | ToIO | 204 – 1 | ipaddr, ipaddr
addr1, addr2 | | | | Undraw Connection | , | | | ToIO | 205 – 1 | ipaddr, int, int
addr, snmp, oper | | | | Reset the Color | addi, omip, oper | | | ToIO | 206 – 1 | ipaddr, int addresss, | | | | Make the Border Thick. | type - 1 =gtwy, 2=router, 3=host | | | ToIO | 206 – 2 | ipaddr int
address, | | | | Make the Border Normal Width. | type - 1=gtwy, 2=router, 3=host | | | ToIO | 210 – 1 | int | | | | Open Text Display Box. | number lines | | | ToIO | 210 – 2
Close Text Display Box. | _ | | | ToIO | 210 - 3 | mstring
string data | | | | Add to Text Display Box. | O Company | | | ToIO | 210 - 4 Put "close" button in Text Box. | _ | | # Appendix B The Man
Pages NAME U. W. Network Graphics Toolkit **SYNOPSIS** Xio Xio -d -f -l -m -p -t #### DESCRIPTION Xio starts up a process that creates a window which provides a point and click interface for network management applications to use. The current popup menu is sufficient for most general purpose network management applications including performance monitoring, simulation network discovery and node-status with little or no modification. The Network Graphics Toolkit consists of a series of routines that uses the X-Athena Widgets and the X-Library to create and display hosts and their connections in a consistant high-quality manner. Network Graphics Toolkit takes input from an application program that it is animating. It allows the application program to set node locations, colors of the nodes, border widths of the nodes, shapes of the nodes and to display the node connections easily. The application program can also send warning messages to the user using both general popup windows or moderately large text windows to get the users attention. Further the Xio program is designed to act as a Graphical User Interface with mouse clicks and keyboard input changing the screen parameters and passing back instructions to an application process. The instructions for an application program are passed to the system through a mouse driven menu interface and a mouse-driven click-and-drag interface to move nodes around to different screen locations. The mouse driven interface currently uses eight main-level buttons, though expandable to more buttons. Some of these menu buttons open up to display nested menu buttons under these main menu buttons. The Network Graphics Toolkit includes the capability to have the application pop up additional menus to exchange information between the user and the application process. These General Purpose Popup Windows have customizable labels and allow the user to input with the keyboard or click with the mouse to communicate with the application process. The Network Graphics Toolkit also uses scrollbars to allow the user to examine networks that may be much larger than what could be comfortably put on one screenful of a workstation. The Source Code provides examples of how to write other procedures for different menu boxes and popup prompts. The program might be started on a Unix machine by forking off a process from the user's application program that initializes the interface and sets up the menu boxes. If the process that forks off the Xio process also specifies one of the flags above, for example, '-d' the window that starts up the application program gets debugging information. In general each start up option provides a different type of debugging information. #### **OPTIONS** - -d Provides standard debugging information specifically related to the files main.c and build.c and includes the operations that manipulate the data structure that holds the widgets. - -p Provides debugging information relating to the UW Dynamic Management Application menu interface. The Menu Button and Popup Window activities can be easily monitored with this flag set. - -t Provides debugging information for the text window interface. - -m Provides debugging information pertaining to the movement of the nodes with the pointing device. - -l Provides debugging information pertaining to the line drawing and line erasing features of the program. - -f Provides debugging information about the file system interface. The large title that appears centered below the menu buttons can be set by creating a file called X.title and putting the desired title in that file. On program start-up the program reads the string found in this file and displays the string while the Network Interface is running. Currently this string is not resettable during the life of the process. The Graphical Toolkit communicates with the network management application process through the Communications Interface. The Communications Interface consists of the files IO.input and IO.output. The code phrase FmIO means that the user application is getting input from the toolkit. This happens through the file IO.input, and the messages generally are requests for services. The phrase ToIO means the file IO.output is the conduit for messages from the application to the graphical interface and are usually requests for the application to display something. IO.input and IO.output must be pre-existing before starting the Xio process and have both the 'read' and 'write' permissions set. To allow others to run applications out of your directory on a Unix based system, these files must have group and/or world permissions 'read' and 'write' permissions set. FmIO: Xio through IO input to Application. ToIO: Application through IO.output to Xio. Types Comments char ipaddr[16]; node address or LAN char nametype[33]; char commid[16]; char mstring[80]; node or file name community name general use string Dir Val1 Val2 Other Information FmIO 1-0 nametype filename Tells the Application to Load the specified file, clears the palette of any displayed nodes, and initializes the data structure that maintains the nodes while they are on the screen. Activated by clicking on the Load Net File button and typing a filename. If the file exists, the application sends 201 and 202 series messages in reply. FmIO 2-0 nametype filename Tells the Application to Save the Network on the palette to a specified file. Activated by clicking on the Save Network button and typing a filename. Application does not reply. Dir Vall Vall Other Information FmIO 3-1 Print all node summary info in the text window. Activated by clicking on the *Print Net List* button then on the ... nodes button on the box that pops up. Application sends several 210 series messages to the display. FmIO 3-2 Print all link summary information. Activated by clicking on the *Print Net List* button then on the ... *Links* button on the next box. The application uses several 210 messages to send back the information. FmIO 3-3 Print all LAN summary information. Activated by clicking on the <u>Print Net List</u> button then on the ... LANs button on the next box. The application uses several 210 messages to return the information to the display. FmIO 4-0 Turn logfile on/off. Activated by clicking on the *Logging* button and typing in the filename. Application does not reply, instead the interface uses a toggle widget which shows reverse video when a log file is on. FmIO 5-0 Clicking on the Add Component button and typing in the above information at the prompts sends the message to the application. The application responds by returning 201 and 202 series messages if the node is valid. nametype file if turning on ipaddr, nmtype, commid address, name, comm Other Information FmIO 6-0 ipaddr address Delete a Node. Activated by clicking on the *Delete Component* button and then by obeying the prompt to click on the node to delete with the second pointer button. The application responds by first deleting all connections to the node then by deleting the node. FmIO 7 - 1 ipaddr, ipaddr, mstr addr, comm, MIBVar MIB Variable query of a node. This message is sent when the functions button, then the Query an SNMP Variable button is clicked, then the other information is typed in at the prompts. The application replies with a series of 210 messages. FmIO 7-2 ipaddr, ipaddr, mstr addr, comm, MIBCat MIB Category query of a node. This message is sent when the functions button, then the Query an SNMP Category button is clicked, then the other information is typed in at the prompts. The UW Dynamic Management Application replies with several 210 messages. FmIO 7-3 ipaddr, int address, interval Turn Performance Monitoring on/off. This message is sent when the Turn Monitor on/off button is clicked within the Functions menu. The interval value 0 is off. The application will send a 206 message if the 'Is Monitoring?' status changes between on and off, and will send a 205 message if the operational status is different. The 205 message will be sent as long as 'Is Monitoring?' is on and the operational status changes. FmIO 7-4 ipaddr address Check Operational Status of a Node. This is a one-time one-time check of the operational status of a node. A series of 210 messages and if necessary a 205 message is sent in reply by the application. FmIO 7 - 5 Analyze Performance. Not Implemented. FmIO 7 - 6 Map or Confirm Neighbors. This is implemented by clicking on the Map or Unmap a Node button and clicking on the node of interest and the other buttons in the series of prompts. As implemented in the UW Dynamic Management Application it maps nodes adjacent to the node of interest or confirms their neighbors. Usually a series of 210 messages are also returned. For Map the interface returns 'm' to map 'c' to confirm. For SNMP the values are "snmp" or "any". FmIO 7-7 Trace a Path between nodes. Implemented by clicking on the Trace a Path Between Nodes button and then on the start node, and typing in the end node information. It can add nodes to the graph, but is implemented in the UW Dynamic Management Application by returning the information to the user via a series of 210 messages. The community is the community ID for the end node. Add is a C boolean type value. The first nmtype value always is none. FmIO 8-0 Quit the program. Sends this message, then the process terminates. FmIO 0-1 Move a node. This message sends the new X and Y coordinate location of the upper-left edge of the node. This keeps the location of the nodes on the screen consistant with the location of the nodes in the application. Other Information ipaddr, mstring address, performance type ipaddr, mstring, mstring address, Map?, SNMP? ipaddr, nmtype, ipaddr, nmtype, commid, int addr, name, addr, name, community, Add? ipaddr, int, int addr, xcoord, ycoord Other Information FmIO 0-2 ipaddr, int, int addr, xcoord, xcoord Move a LAN. This message sends the new X and Y coordinate location of the upper-left edge
of the enclosing rectangle of the LAN. The application and the screen will always have the same LAN locations. FmIO 101 - 1 mstring string data Send a string reply to 102 type msg. This tells the user that the string came from the general popup prompt it sent earlier. FmIO 101 - 2 int integer Send a reply to 102 type msg. Both boolean and integer values can be represented with this msg. ToIO 102 - 1 mstring string Send msg to Screen, awaiting string reply. This creates a popup prompt with the string as the label and a window for the user to type in the information requested. The popup window is normally positioned nearly centered in the application window. The user's reply is returned using a 101-1 message. ToIO 102 - 2 mstring string data Send msg to Screen, awaiting integer reply. This creates a centered popup window with the string as the label for the popup window and a section for the user to type in a integer value. The reply is returned to the application using a 101-2 message. ToIO 102 ~ 3 mstring string data Send msg to screen, reply 0='No', 1='Yes'. This creates a centered popup window with the string as the label for the popup window and two buttons for the user to click as the reply. The reply is returned to the application using a 101-2 message. Other Information ToIO 201-1 ipaddr,nmtype,int,int,int,int addr, name, snmp, oper, x, y Draw gateway. This information is used by the interface to draw a rectangular box with the 'addr' and 'name' strings inside. If snmp=0 it's white. If it's operational (oper= 1) its green, else it's red (oper= 0). On a monochrome monitor red is reverse video. The y and x values are the pixel values to offset the nodes from the upper-left corner. The palette is larger than the screen and has scrollbars so that integers larger than the dimensions of the screen are acceptable parameters for x and y. Negative numbers are not acceptable values for x and y as currently implemented. ToIO 201 - 2 ipaddr,nmtype,int,int,int,int addr, name, snmp, oper, x, y Draw router. Currently this is implemented identically as the 201-1 message. ToIO 201-3 ipaddr,nmtype,int,int,int,int addr, name, snmp, oper, x, y Draw host. The parameters are implemented the same as in the 201-1 message. The function implements a rounded rectangle as the shape for these host objects. ToIO 201 - 4 ipaddr,nmtype,int,int,int,int addr, name, snmp, oper, x, y Draw LAN. The parameters are implemented the same as in the 201-1 message. The shape is converted to an ellipse with the horizontal axis elongated. ToIO 202 - 1 ipaddr, ipaddr addr1, addr2 Draw connection. This draws a single-pixel wide line between two 201 type objects. The lines are drawn on the palette itself and always appear under the nodes. Other Information ToIO 203 - 1 ipaddr address Undraw Gateway, Router or Host. This message deletes the node. Currently it is important to delete all links to the node before deleting the node. ToIO 203 - 4 ipaddr address Undraw LAN. This message deletes the LAN. Currently it is important to delete all the connections before deleting the node. ToIO 204 - 1 ipaddr, ipaddr addr1, addr2 Undraw Connection. Deletes the connection between the nodes. ToIO 205 - 1 ipaddr, int, int addr, snmp, oper Reset the Color. It does not directly change the node color to what the user specifies, instead it sets it through the integer parameters. snmp=0 — white, oper=0 — red, and oper=1 — green. Other colors can be set or added by modifying the SetColors function in build.c using the integer parameters to encode the extra information to use these colors. ToIO 206 - 1 ipaddr, int addresss, type Make the Border Thick. This is used in the UW Dynamic Management Application to specify that a node is being monitored, though other uses in other aplications are possible. The border width is set from one-pixel to three-pixels with this call. The integer value 'type' is necessary since the objects must be restored to rectangular shapes before the border width can be altered, once the border is widened their shape is restored. Type values are 1 (gtwy), 2 (router)both square, 3 (host) rounded rectangle, 4 (LAN) ellipse. Other Information TolO 206 - 2 ipaddr int address, type Make the Border Normal Width. This restores the border width on the nodes back to one-pixel. Type values are same as in 206-1. ToIO 210 - 1 int number lines Open Text Display Box. This pops up a yellow text box that is about eighty characters wide with a vertical scrollbar just above the bottom of the application window. The height of the box is set to be approximately the number of lines of the integer parameter passed in. The application must insure only one window is open at a time. ToIO 210 - 2 Close Text Display Box. This closes the text box without warning the user. Currently using the 210-4 closing technique is more common. ToIO 210 - 3 mstring string data Add to Text Display Box. This adds one line of text at the index position of the text window. Thus the text is appended to the tail of any text already displayed and the text is scrolled upward as new lines are added. ToIO 210 - 4 Put "close" button in Text Display Box. This lets the user decide when to close the text window once the application finishes sending information to the screen. The application process that takes advantage of this graphical interface has to be able to work within this communications interface. Typically the programmer will have to write a set of procedures that open read and write the files. When the file has been read the application marks the file as read. In this implementation this is accompushed by making the first entry in each file be the number of valid entries in the file. As one process writes messages into the open file it writes the number of valid messages in the file in the first line. Once the receiving process reads the file it resets the number of valid messages in the file back to zero. The file file.c shows a number of these reading and writing procedures. The communications interface is expandable and may include a number of other possible messages. The possibilities are limited only by the imagination of the application writer and his interest in writing graphical routines that do what he desires. To use the Graphical Toolkit the programmer will have to write a procedure that processes the FmIO messages coming from the IO.input file and calls the correct routines to handle each of these messages. Also the application will need to have calls to a file handling routine that writes the appropriate messages and strings to the IO.output file in accordance with the ToIO messages. ## Appendix C Summary of the Widget Set ### **Fundamental Widgets** <u>Core Widget</u> — The source code available in the Intrinsics. This is the widget that all other widgets are subclassed from. <u>Shell Widget</u> — The source code is available in the Intrinsics. This widget forms the root of the tree. It is created by the *XtAppInitialize* X toolkit call. Template Widget — This is the standard form to use for subclassing widgets. This widget has no representation its only use is as the starting point to edit from to create your own widgets. ### Simple Widgets <u>Command Widget</u> — This widget shows a label that when the left button of the mouse is pressed upon it. It also reverses its foreground and background colors momentarily to show it has been activated. The programmer specifies a callback routine to be executed upon activation. Grip Widget — It is defined to be a small rectangular region in which events like Button Press can be handled. Can be used as an attachment point to reposition an object. <u>Label Widget</u> — This widget shows a label on the screen. No callback routine can be attached to it and it will not change color when the mouse is clicked on it. <u>List Widget</u> — Allows the display of multiple lines of text. Has the capability to allow each line to become active (acting like a separate Command Widget). Scrollbar Widget — This widget is used with the mouse to move scroll around in windows. They are frequently add-on features for the composite widgets defined below. <u>Simple Widget</u> — This is the common superclass of the other Simple Athena Widgets. It has no representation on its own but adds to them all variables that set their sensitivity state and cursor shape. StripChart Widget — This widget provides a real time graphical chart of a single value. It reads data from an application and updates the chart at a specified interval. <u>Toggle Widget</u> — This widget is much like a Command Widget except that it does not restore the foreground and background colors that are switched with each activation of the toggle. It maintains boolean state for the application. #### Menu Widgets <u>Sme</u> — Simple Menu Entry object, is the base class of objects from which the menus are built. It defines no visible label. <u>SmeBSB</u> —This menu entry object provides a selectable label. It also allows a bitmap to be placed in the margins. <u>SmeLine</u> —This provides an unselectable line that can be used to separate menu entries. <u>SimpleMenu Widget</u> — This widget is a container for menu entries. It is created with the *XtCreatePopupShell* function call. Menu Button Widget — The Menu Button Widget is like the Command Widget in that its border is highlighted as the mouse moves over the window and it momentarily changes colors when activated. It is used inside the Simple Menu Widget. <u>Popup Widget</u> — The source code for this is provided in the X Toolkit Intrinsics section. It provides a temporary shell that any widget can use for menus, text display, etc. It has no graphical representation. #### Text Widgets AsciiText Widget — This Widget provides a standard ascii text based screen editor. This is meant to be a polished implementation usable without changes. AsciiSrc Object — This provides a link to a file or string so that this data can be read into a structure for display on
the screen. AsciiSink Object — This object allows for information in the structure to be rendered on the screen. <u>Text Widget</u> — This is the parent widget of the AsciiText Widget. It is meant to be subclassed for specific editing applications. TextSrc Object — This is the root object for all text sources. <u>TextSink Object</u> —This is the root for all text sinks. Any new sinks should be subclassed from this one. #### Composite and Constraint Widgets Box Widget — This widget acts as the container for other widgets. It will always pack its children as tightly as possible into non-overlapping row. <u>Dialog Widget</u> — This is used for getting input from the user. It includes an optional text input widget and has method to add button and callback routines. <u>Form Widget</u> — This layout widget lets the children specify their positions relative to each other or to the edge of the Form Widget. <u>Paned Widget</u> — This allows children to be tiled horizontally or vertically, similar to the panes in a window. The user can dynamically resize the individual panes. <u>Viewport Widget</u> — This consists of a frame with one or two scrollbars and an inner window. Applications larger than the current use scrollbars. ## Appendix D Examples of the Toolkit's Graphics